1992 # 5 JANO 4 1994 # ANNUAL TROPICAL CYCLONE REPORT JOINT TYPHOON WARNING CENTER GUAM, MARIANA ISLANDS Approved for public release. Distribution 94 1 03 050 # Best Available Copy FRONT COVER CAPTION: An unusual picture of the concentric eye walls of Super Typhoon Gay (31W) as viewed by the passive microwave imager aboard the Defense Meteorological Satellite Program (DMSP) spacecraft on 191826Z November. The dense cirrus overcast that masks the outer concentric eye wall is transparent in the microwave spectrum, but would be opaque in the visual and infrared. The Meteorological Imagery, Data Display, and Analysis System (MIDDAS) combined the data from three channels (85 GHz horizontally polarized, 85 GHz vertically polarized, and 37 GHz vertically polarized) to make this multispectral image. # DTIC QUALITY INSPECTED 5 | Access | on For | | |--------|--------------------|----| | MTIS | RALI | | | DTIC T | AB | | | Unanno | peocu | | | Justif | ication_ | | | Avail | bution/
ability | , | | | lvail an | | | Dist : | Specie | ı. | | A-1 | | | U. S. NAVAL OCEANOGRAPHY COMMAND CENTER JOINT TYPHOON WARNING CENTER COMNAVMARIANAS PSC 489, BOX 12 FPO AP 96536-0051 # **DONALD A. MAUTNER** CAPTAIN, UNITED STATES NAVY COMMANDING OFFICER # CHARLES P. GUARD LIEUTENANT COLONEL, UNITED STATES AIR FORCE DIRECTOR, JOINT TYPHOON WARNING CENTER COMMANDER, DETACHMENT 1, 633d OPERATIONS SUPPORT SQUADRON # STAFF # JOINT TYPHOON WARNING CENTER | LCDR | ANTHONY A. MARTINEZ | USN | TDO, DEPUTY DIRECTOR | |-------------|----------------------------|---------------|---| | *LCDR | ROBERT L. BEARD | USN | TDO, DEPUTY DIRECTOR | | CAPT | STEPHEN C. HALLIN | USAF | TDO, TECHNIQUE DEVELOPMENT | | CAPT | JOHN S. SHATTUCK | USAF | TDO | | LT | THOMAS H. CECERE | USN | TDO | | LT | GREGORY SALVATO | USN | TDO | | **LT | STACY R. STEWART | USNR | TDO | | *LT | DAVID J. STREMLER | USN | TDO | | AG2 | RONALD H. BRYAN | USN | TDA, LPO | | AG3 | BONNIE J. CAMPBELL | USN | TDA, STATISTICS | | *AG3 | HOLLY L. HOULIHAN | USN | TDA, STATISTICS | | AG3 | MARK A. WIREMAN | USN | TDA | | *SRA | JANET E KEMBLE | USAF | TDA | | *AGAN | PHARAOH J. BELL | USN | TDA | | *A1C | TIMOTHY J. GALLAGHER | USAF | TDA, STATISTICS | | AIC | SEAN R. VOLOM | USAF | TDA | | AIC | STACY L. SIMON | USAF | TDA | | Aic | STACT E. SIMON | OJAI | IDA | | | D | ET 1, 633 OSS | | | *CAPT | DANIEL N. SHOEMAKER | USAF | TDO, TECHNIQUE DEVELOPMENT | | *CAPT | ROBERT G. HUDSON | USAF | OIC, USPACOM SAT NETWORK | | CAPT | CHRISTOPHER K. BROOKS | USAF | OIC, USPACOM SAT NETWORK | | 1 LT | SCOTT C. JACOBS | USAF | DATA DEVELOPMENT | | MSGT | JOY L. HARDING | USAF | SAT FORECASTER; NCOIC | | TSGT | PHILLIP A. ROSEBERRY | USAF | SAT FORECASTER | | TSGT | TERESA A. deBOER | USAF | SAT FORECASTER | | TSGT | WILLIAM GATES, JR. | USAF | SAT FORECASTER | | TSGT | JEFFREY E. OAKES | USAF | SAT FORECASTER | | TSGT | THEODORE V. MUSTAIKES, JR. | USAF | SAT FORECASTER | | TSGT | JAMES G. BROCK | USAF | SAT FORECASTER | | *TSGT | DANILO O. MONTILLANO | USAF | CHIEF INFORMATION MANAGEMENT | | SSGT | VINCENT T. AGUON | USAF | CHIEF INFORMATION MANAGEMENT | | *SSGT | RAYMOND L. SOUZA, JR. | USAF | SAT FORECASTER | | *SSGT | DANIEL T. EBBERT | USAF | SAT FORECASTER | | | | ATCR STAFF | | | САРТ | ELIZABETH B. BORELLI | USAF | TDO, BEST TRACK OFFICER, EDITOR | | CAPT | DAN B. MUNDELL | USAF | TDO, STATISTICS OFFICER | | MR | FRANK H. WELLS | USN | TECHNICAL EDITOR | | *SGT | BRIAN L. McDONALD | USAF | SENIOR TDA, GRAPHICS | | *SGT | CARLOS A. DELANUEZ | USAF | TDA, GRAPHICS | | *SRA | CORNELIUS MASSEY | USAF | TDA, GRAPHICS | | *3KA
*13 | DAVID L. HAZEL | USN | TDA, GRAPHICS TDA, GRAPHICS, STATISTICS | | / 13 | DATID L. NAZEL | USIA | IDA, GRAFIICS, STATISTICS | | | | | | # **ONR POST - DOCTORATE FELLOW** DR MARK A. LANDER UNIVERSITY OF GUAM - * TRANSFERRED DURING 1992 - ** ACTIVE DUTY TRAINING ## **FOREWARD** The Annual Tropical Cyclone Report is prepared by the staff of the Joint Typhoon Warning Center (JTWC), a combined Air Force/Navy organization operating under the command of the Commanding Officer, U.S. Naval Oceanography Command Center/Joint Typhoon Warning Center, Guam. The JTWC was founded 1 May 1959 when the Commander-in-Chief Pacific (USCINCPAC) forces directed that a single tropical cyclone warning center be established for the western North Pacific region. The operations of JTWC are guided by CINCPAC Instruction (CINCPACINST) 3140.1V. The mission of JTWC is multifaceted and includes: - 1. Continuous monitoring of all tropical weather activity in the Northern and Southern Hemispheres, from 180° east longitude westward to the east coast of Africa, and the prompt issuance of appropriate advisories and alerts when tropical cyclone development is anticipated. - 2. Issuance of warnings on all significant tropical cyclones in the above area of responsibility. - 3. Determination of requirements for tropical cyclone reconnaissance and assignment of appropriate priorities. - 4. Post-storm analysis of significant tropical cyclones occurring within the western North Pacific and North Indian Oceans, which includes an in-depth analysis of tropical cyclones of note and all typhoons. - 5. Cooperation with the Naval Research Laboratory, Monterey, California on operational evaluation of tropical cyclone models and forecast aids, and the development of new techniques to support operational forecast scenarios. Changes this year include: 1) wind area radius threshold of 30kt on warnings increased to 35kt; and, 2) 36-hour forecasts added to western North Pacific and North Indian Ocean tropical cyclone warnings. Special thanks to: the men and women of the Alternate Joint Typhoon Warning Center for standing in for JTWC which was incapacitated for 11 days after Typhoon Omar's passage; Fleet Numerical Oceanography Center for their unfaltering operational and software support; the Naval Research Laboratory for their dedicated research and forecast improvement initiatives: the Air Force Global Weather Central for continued satellite support and microwave development efforts; the 633d Communications Squadron, Operating Location Charlie and the Operations and Equipment departments Support of the Oceanography Command Center, Guam for their high quality support; all the men and women of the ships and facilities ashore throughout the JTWC AOR, and especially on Guam, who took the observations and communicated them with pride that became the basis for our analyses, forecasts and post analyses; the staff at National Oceanic and Atmospheric Administration (NOAA) National Environmental Satellite, Data, and Information Service (NESDIS) for their tropical cyclone position and intensity support; the personnel of Tropical Cyclone Motion-1992 (TCM-92) for sharing their data and understanding of tropical cyclones; the personnel of the Pacific Fleet Audio-Visual Center, Guam for their assistance in the reproduction of satellite imagery for this report; the Navy Publications and Printing Service Branch Office, Guam; Dr. Bob Abbey and the Office of Naval Research for their support to the University of Guam for the Post-Doctorate Fellow at JTWC; Dr. Mark Lander for his training efforts, suggestions and valuable insights; and AG3 Dave Hazel for his excellent support with the desktop publishing system and graphics. # **EXECUTIVE SUMMARY** The Joint Typhoon Warning Center, Guam (JTWC) experienced the busiest year in its 33year history during 1992, eclipsing the recordsetting 1991 year by 250 warnings. In addition to the massive warning workload, the Center also supported several contingencies and scientific field experiments, and endured the assault of five typhoons in less than a 3-month period that included Typhoon Omar which blasted Guam with 105-kt sustained winds and caused \$457 million in damages to the island. JTWC warnings were crucial to the safe deployment of ships, aircraft and personnel involved with Operations RESTORE HOPE, FULL ACCOUNTING, and PROVIDE COMFORT. JTWC's participation in such experiments as the TCM-92 (a Naval Postgraduate School/ONR-sponsored mini-field experiment), GTE/PEM-West (a NASA atmospheric chemistry field expedition), and TOGA COARE (an international air-sea interaction field experiment) greatly contributed to the success of each. In 1992, JTWC issued 1405 warnings, significantly surpassing the 1990 and 1991 records of 1139 and 1155 warnings, respectively. Of the 159 days of the year JTWC was in warning status, 75 of those days had at least two storms, 27 days at least three storms at the same time, and 3 days had four storms occurring simultaneously. JTWC's track forecast performance in 1992 for the western North Pacific was the third best in Center's history, despite the workload. When compared to the climatology-persistence model, CLIPER, JTWC forecasts were 24 percent better across the board, indicating that JTWC forecasts were very good despite a relatively difficult forecast year. In the Southern Hemisphere, forecast errors for the second straight year were below normal, and in the North Indian Ocean the forecast errors were smaller than the long term average for 24 hours, although for 48 and 72 hours they were slightly larger. Intensity forecast errors for western North Pacific tropical cyclones were smaller than average at 24 hours and 48 hours, but showed no improvement over the long term mean at 72 hours. JTWC and its Air Force satellite reconnaissance component, Det 1, 633d Operations Support Squadron, continued to improve capabilities through the acquisition and exploitation of new technology. Meteorological Imagery, Data Display, and Analysis System (MIDDAS) gained the capability to process and display all polar orbiting satellite data in addition to geostationary data. The Mission Sensor Tactical Imaging Computer (MISTIC) gained the capability to co-register microwave imager data with conventional infrared data. JTWC was also able to
routinely obtain worldwide microwave imager data from FNOC and manipulate it on the MISTIC. And the Naval Research Lab began work on the SPAWRSYSCOM-funded follow-on system to the current Automated Tropical Cyclone Forecast System (ATCF). # TABLE OF CONTENTS | FOREWO | ORD | | | | | | | Lage
iii | |---------|----------------|---------------------|---|---|---|---------------------|--------------------------|-------------| | | | | | | | | | | | | | | DURES | | | | | | | 1.1 | | | | | | | | | | 1.2 | | | | | | | | | | 1.3 | | | | | | | | | | 1.4 | | | | | | | | | | 1.5 | | | | | | | | | | | | | ••••• | | | | | | | 1.6 | | | res | | | | | | | 1.7 | | | | | | | | | | 1.8 | | | ning Messages | | | | | | | 1.9 | | | Formation Ale | | | | | | | 1.10 |) Sign | nificant Tropic | cal Weather Ad | lvisories | ••••• | •••••••• | | 9 | | 2. RECO | NNA | ISSANCE A | ND FIXES | | | | | 11 | | 2.1 | Gen | eral | *************************************** | • | • | | .,, | | | 2.2 | | | Availability | | | | | | | 2.3 | | | issance Summa | | | | | | | 2.4 | | | sance Summary | | | | | | | 2.5 | | | Fix Data | | | | | | | 4.5 | 110 | picai Cyclone | I IX Data | • | • | | | | | 3. SUMN | MARY | OF NORTH | IWEST PACIF | IC AND |) | | | | | NORT | H IN | DIAN OCEA | N TROPICAL | CYCLO | NES | | | 19 | | 3.1 | | | *********** | | | | | | | 3.2 | | | cific Tropical | | | | | | | | | | - | · | | | | | | _ | | | | | | CYCLONES | | _ | | | | l Cyclone | Author | | | l Cyclone | <u>Author</u>
Mundell | Page | | | (01W) | TY Axel
TS Ekeka | Stremler
Mundell | | | TY Ryan
TY Sibyl | Borelli | | | | (02W) | TY Bobbie | Borelli | | | TY Ted | Cecere | | | , | | TY Chuck | Borelli | | • | TS Val | Salvato | | | • | (04W) | TS Deanna | Borelli | | (21W) | TS Ward | Mundell | | | | (05W) | TY Eli | Martinez | 53 | (22W) | TS Zack | Borelli | 110 | | (| (06W) | TS Faye | Cecere | | (23W) | STY Yvette | Cecere | | | | (07W) | TY Gary | Mundell | | (24W) | TY Angela | Salvato | | | | (W80) | TS Helen | Salvato | | (25W) | TY Brian | Mundell | | | | (09W) | TS Irving | Cecere | | (26W) | TY Colleen | Borelli | | | | (10W) | TY Janis TY Kent | Martinez
Salvato | | (27W) | TS Dan
STY Elsie | Mundeli Cecere | | | | (11W)
(12W) | TY Kent
TY Lois | Mundell | | (28W)
(29W) | TD 29W | Borelli | | | | (13W) | TS Mark | Borelli | | (30W) | TY Forrest | Salvato | | | | (14W) | TS Nina | Cecere | | (31W) | STY Gay | Shattuck | | | | (15W) | TY Omar | Martinez | | (32W) | TY Hunt | Borelli | | | | (16W) | TS Polly | Salvato | 88 | • | | | | | 2 2 | North Indian Ocean Transact | Violenaa | Page | |------------|--------------------------------------|---|------| | 3.3 | North Indian Ocean Tropical C | Cyclones | 133 | | | INDIVIDUAL TROPIC | CAL CYCLONES | | | | <u>Name</u> | Page | | | | TC 01B | 158 | | | | TC 02A | 160 | | | | TC 03B | | | | | TC 04B | | | | | TC 05B | | | | | TC 06A | | | | | TC 07B | | | | | TC 08B | | | | | TC 09B | | | | | TC 10B | | | | | TC 11A | | | | | TC 12A | | | | | Forrest (30W) | 141 | | | 4.1
4.2 | GeneralSouth Pacific and South India | n Ocean Tropical Cyclones | 183 | | | | | | | | | hniques | | | | | | | | 5.5 | resting and Results | | 206 | | | | ERIFICATION STATISTICS | | | | | | | | 6.2 | Warning Verification Statistics | 5 | 213 | | 7. TROPIO | CAL CYCLONE SUPPORT SU | JMMARY | 249 | | BIBLIOGE | RAPHY | | 257 | | | | *************************************** | | | | | ones | | | | | | | | | | | | | | • | lone Reports | | | APPENDI | X E Distribution List | | 267 | # 1. OPERATIONAL PROCEDURES ### 1.1 GENERAL The Joint Typhoon Warning Center (JTWC) provides a variety of routine products and services to the organizations within its area of responsibility (AOR), including: - 1.1.1 SIGNIFICANT TROPICAL WEATHER ADVISORY Issued daily or more frequently as needed, to describe all tropical disturbances and their potential for further development during the advisory period. A separate bulletin is issued for the western Pacific and the Indian Ocean. - 1.1.2 TROPICAL CYCLONE FORMATION ALERT Issued when synoptic or satellite data indicate that the development of a significant tropical cyclone is likely within 12 to 24 hours in a specified area. - 1.1.3 TROPICAL CYCLONE/ TROPICAL DEPRESSION WARNING Issued periodically throughout each day to provide forecasts of position, intensity, and wind distribution for tropical cyclones in JTWC's AOR. - 1.1.4 PROGNOSTIC REASONING MES-SAGES Issued with warnings for tropical depressions, tropical storms, typhoons and super typhoons in the western North Pacific to discuss the rationale for the content of JTWC's warnings. - 1.1.5 PRODUCT CHANGES The contents and availability of the above JTWC products are set forth in USCINCPACINST 3140.1V. Changes to USCINCPACINST 3140.1V, and JTWC products and services are proposed and discussed at the Annual Tropical Cyclone Conference. # 1.2 DATA SOURCES - 1.2.1 COMPUTER PRODUCTS Numerical and statistical guidance are available from the USN Fleet Numerical Oceanography Center (FNOC) at Monterey, California. These products along with selected ones from the National Meteorological Center (NMC) are received through the Naval Environmental Data Network (NEDN), the Naval Environmental Satellite Network (NESN), and by microcomputer dialup connections using military and commercial telephone lines. Numerical guidance is also received from international sources as well. - 1.2.2 CONVENTIONAL DATA These data sets are comprised of land and shipboard surface observations, and enroute meteorological observations from commercial and military aircraft (AIREPS) recorded within six hours of synoptic times, and cloud-motion winds derived from satellite data. The conventional data is hand- and computer-plotted, and hand-analyzed in the tropics for the surface/gradient and 200mb levels. These analyses are prepared twice daily from 0000Z and 1200Z synoptic data. Also, FNOC supplies JTWC with computer generated analyses and prognoses, from 0000Z and 1200Z synoptic data, at the surface, 850mb, 700-mb, 500-mb, 400-mb, and 200-mb levels, deep-layer-mean winds, wind shear, and geopotential height change charts. - 1.2.3 SATELLITE RECONNAISSANCE Meteorological satellite imagery recorded at USAF/USN ground sites and USN ships supply day and night coverage in JTWC's AOR. Interpretation of these satellite data provides tropical cyclone positions and estimates of current and forecast intensities. The USAF tactical satellite sites and Air Force Global Weather Central currently receive and analyze special sensor microwave/imager (SSM/I) data to provide locations of tropical cyclones of which the center is obscured by cirrus clouds and estimates of 35-kt (18 m/sec) wind radii near tropical cyclones. Use of satellite reconnaissance is discussed further in section 2.3, Satellite Reconnaissance Summary. 1.2.4 RADAR RECONNAISSANCE — Landbased radar observations are used to position tropical cyclones. Once a well-defined tropical cyclone moves within the range of land-based radar sites, radar reports are invaluable for determination of position and movement. JTWC's use of radar reports during 1992 is discussed in section 2.4, Radar Reconnaissance Summary. 1.2.5 AIRCRAFT RECONNAISSANCE — Until the summer of 1987, dedicated aircraft reconnaissance was used routinely to locate and determine the wind structure of tropical cyclones. Now aircraft fixes are only available via radar reports from transiting jet aircraft or from weather reconnaissance aircraft involved in dedicated research. Four fixes were received from the WC-130 supporting the Tropical Cyclone Motion-1992 (TCM-92) experiment. 1.2.6 DRIFTING METEOROLOGICAL BUOYS — In 1989, the Commander, Naval Oceanography Command put the NAVOCEAN-COM Integrated Drifting Buoy Plan (1989-1994) into action to meet USCINPACFLT requirements that included tropical cyclone warning support. In 1992, 19 drifting buoys, which included 16 mini-meteorological (MINI-MET) and three larger TOGA buoys, were deployed during the WESTPAC tropical cyclone season by a Naval Oceanographic Office-contracted C-130 aircraft. These buoys transmit data to NOAA's TIROS-N polar orbiting satellites, which in turn both store and immediately retransmit the data. If the satellite retransmission can be received by Guam, JTWC acquires the drifting buoy data directly via a Local User's Terminal (LUT). Additionally, the data stored aboard the satellites are recovered via Service ARGOS, processed, and then distributed to operational centers worldwide over the Global Telecommunications System (GTS), and Automated Weather Network (AWN) via the NWS Telecommunications Gateway in Silver Springs, Maryland. 1.2.7 AUTOMATED METEOROLOGICAL OBSERVING STATIONS (AMOS) — Through a cooperative effort between the Naval Oceanography Command, the Department of the Interior, and NOAA (NWS) to increase data available for tropical analysis and forecasting, a network of 20 AMOS stations is being installed in the Micronesian islands. (Previous to this effort, two sites were installed in the Northern Mariana Islands at Saipan and Rota through a joint venture between the Navy and NOAA (NWS).) JTWC receives data from all AMOS sites via the AWN under the KWBC bulletin headers SMPW01, SIPW01 and SNPW01 (SXMY10 for Tinian and Rota). Since September of 1991, the capability to transmit data via System ARGOS and NOAA polar orbiting satellites has been available as a backup to regular data transmission to GOES West and more recently, for sites to the west of Guam, to Japanese GMS. ARGOS upgrades to existing sites are also being accomplished as the opportunity arises. An AMOS summary appears in
Table 1-1. ### 1.3 COMMUNICATIONS Primary communications support is provided by the Naval Telecommunications Center (NTCC), Nimitz Hill, a component of the Naval Computers and Telecommunications Area Master Station, Western Pacific (NCTAMS WESTPAC). In addition, JTWC uses several other communications systems. 1.3.1 AUTOMATED DIGITAL NETWORK (AUTODIN) — AUTODIN is used for dissemination of warnings, alerts and other related bulletins to Department of Defense (DOD) and other U.S. Government installations. These messages are relayed for further transmission over Navy Fleet Broadcasts, and Coast Guard continuous wave Morse code and voice broadcasts. AUTODIN messages can be relayed to commercial telecommunications for delivery to non-DOD users. Inbound message traffic for JTWC is received via AUTODIN addressed to NAVOCEANCOMCEN GU//JTWC// or DET 1 633 OSS NIMITZ HILL GU//CC//. 1.3.2 AUTOMATED WEATHER NETWORK (AWN) — The AWN provides weather data over the Pacific Meteorological Data System (PACMEDS). The PACMEDS, operational at JTWC since April 1988, allows Pacific-Theater agencies to receive weather information at a 1200 baud rate. JTWC uses a software package called AWNCOM/WINDS on a microcomputer to send and receive data via the PACMEDS. Through recent hardware and software upgrades, this system provides effective storage and manipulation of the large volume of meteorological reports available from throughout JTWC's vast AOR. Through the AWN, JTWC has access to data available on the Global Telecommunications System (GTS). JTWC's AWN station identifier is PGTW. 1.3.3 DEFENSE SWITCHED NETWORK (DSN) — DSN, formerly AUTOVON, is a worldwide, general purpose, switched telecommunications network for the DOD. The network provides a rapid and vital voice link for | Table 1-1 | AUTOMATED ME | TEOROLOGICAL | OBȘERVING STA | ATIONS SUMMA | RY | |-------------|-----------------|-----------------|---------------|--------------|----------| | <u>Site</u> | Location | <u>Callsign</u> | ID# Repor | n I | nstalled | | Saipan* | 15.2°N, 145.7°E | 15D151D2 | ARC | 1 | 986 | | Rota | 14.2°N, 145.2°E | 15D16448 | 91221 ARC | 1 | 987 | | Faraulep** | 8.1°N, 144.6°E | FARP2 | 52005 C-MA | AN/ARGOS 1 | 988 | | Enewetak | 11.4°N, 162.3°E | ENIP2 | 91251 C-MA | AN/ARGOS 1 | 989 | | Ujae*** | 8.9°N, 165.8°E | UJAP2 | 91365 C-MA | AN 1 | 989 | | Pagan | 18.1°N, 145.8°E | PAGP2 | 91222 C-MA | AN/ARGOS 1 | 990 | | Kosrae | 5.3°N, 163.0°E | KOSP2 | 91355 C-MA | AN/ARGOS 1 | 990 | | Mili | 6.1°N, 171.8°E | MILP2 | 91377 C-MA | AN 1 | 990 | | Oroluk | 7.6°N, 155.1°E | ORKP2 | 91343 C-MA | AN 1 | 991 | | Pingelap | 6.3°N, 160.7°E | PIGP2 | 91352 C-MA | AN/ARGOS 1 | 991 | | Ulul | 8.7°N, 149.7°E | | 91328 C-MA | AN/ARGOS 1 | 992 | | Tinian* | 15.0°N, 145.6°E | 15D151D2 | 91231 ARC | 1 | 992 | ^{*} Saipan site relocated to Tinian and commissioned on 1 June 1992. ARC = Automated Remote Collection system (via GOES West) C-MAN = Coastal-Marine Automated Network (via GOES West or GMS) ARGOS = System ARGOS data collection (via NOAA's TIROS-N) ^{**} The prototype site on Faraulep was destroyed on 28 November 1991 by Super Typhoon Owen. ^{***} Uiae site was destroyed on 18 November 1992 by Super Typhoon Gay. JTWC to communicate tropical cyclone information to DOD installations. The DSN telephone numbers for JTWC are 344-4224 or 344-5240. - 1.3.4 NAVAL ENVIRONMENTAL DATA NETWORK (NEDN) The NEDN is the primary link to FNOC to obtain computer-generated analyses and prognoses. It is also a backup communications line for requesting and receiving the objective tropical cyclone forecast aids from FNOC's mainframe computers. The NEDN allows JTWC to communicate directly to the other Naval Oceanography Command Centers around the world. - 1.3.5 PUBLIC DATA NETWORK (PDN) A commercial packet switching network that provides low-speed interactive transmission to users of FNOC products. The PDN is now the primary method for JTWC to request and receive FNOC-produced objective tropical cyclone forecast aids. The PDN allows direct access of FNOC products via the Automated Tropical Cyclone Forecast (ATCF) system. The PDN also serves as an alternate method of obtaining FNOC analyses and forecast fields. TYMNET is the contractor providing PDN services between FNOC and JTWC. - 1.3.6 DEFENSE DATA NETWORK (DDN) The DDN is a DOD computer communications network utilized to exchange data files. Because the DDN has links, or gateways, to non-military information networks, it is frequently used to exchange data with the research community. JTWC's internet address is 26.19.0.250 and its E-Mail account is jtops@nocc.navy.mil. The Det 1, 633d OSS address is admin@nocc.navy.mil. - 1.3.7 TELEPHONE FACSIMILE TELE-FAX provides the capability to rapidly scan and transmit, or receive, documents over commercial telephone lines or DSN. TELEFAX is used - to disseminate tropical cyclone advisories and warnings to key agencies on Guam and, in special situations, to DOD, other U.S. Government agencies, and the other Micronesian Islands. Inbound documents for JTWC are received at (671) 344-4032 or (671) 344-6143. - 1.3.8 NAVAL ENVIRONMENTAL SATEL-LITE NETWORK (NESN) The NESN's primary function is to pass satellite data from the satellite global data base at FNOC to regional centers. Similarly, it can pass satellite data from NOCC/JTWC to FNOC or other regional centers. The NESN's carrier circuit serves as a backup to the NEDN. - 1.3.9 AIRFIELD FIXED TELECOMMUNI-CATIONS NETWORK (AFTN) AFTN was installed at JTWC in January 1990. Though it is primarily for the exchange of aviation information, weather information and warnings are also distributed via this network. It also provides point-to-point communication with other warning agencies not connected to the AWN or GTS. JTWC's AFTN identifier is PGUMYMYT. - 1.3.10 LOCAL USER TERMINAL (LUT) JTWC uses a LUT, provided by the Naval Oceanographic Office, as the primary means of receiving real-time data from drifting meteorological buoys and ARGOS-equipped AMOS via the polar orbiting NOAA TIROS-N satellites. - 1.3.11 COMPUTER FACSIMILE The NOCC/JTWC Rapid Response Team (RRT) uses a microcomputer to automatically transmit facsimile messages to agencies on Guam and the Northern Marianas when a typhoon threatens the Mariana Islands. The RRT can be reached at (671) 344-7116 or (671) 344-7119. - 1.3.12 TELEX NOCC/JTWC's address for inbound TELEX messages is 197873NOCC GU. ### 1.4 DATA DISPLAYS 1.4.1 NAVAL ENVIRONMENTAL DISPLAY STATION (NEDS) — The NEDS receives, processes, stores, displays and prints copies of FNOC environmental products. It drives the fleet facsimile broadcast and can also be used to generate the requests for objective tropical cyclone forecast techniques. 1.4.2 AUTOMATED TROPICAL CYCLONE FORECAST SYSTEM (ATCF) — The ATCF is a software program that assists the Typhoon Duty Officer (TDO) in the preparation, formatting, and dissemination of tropical cyclone alerts and warnings. It cuts message preparation time and reduces the number of corrections to JTWC's alerts and warnings. The ATCF automatically displays: the working and objective best tracks, forecasts of track, intensity, and wind distribution; information from computer generated forecast aids and products from other agencies; and computes the myriad statistics calculated by JTWC. Links have been established through a Local Area Network (LAN) to the NOCC Operations watch team to facilitate the generation of tropical cyclone warning graphics for the fleet facsimile broadcasts, for NOCC's local metwatch program and warning products for Micronesia. A module permits satellite reconnaissance fixes to be input from Det 1, 633d OSS into the LAN. Several other modules are still under development including: direct links to NTCC, the LUT, and AWNCOM/WINDS. 1.4.3 NAVAL SATELLITE DISPLAY SYSTEM (NSDS) — The NSDS functions as a display of FNOC-stored Defense Meteorological Satellite Program (DMSP) imagery and low resolution geostationary imagery. It is the primary means for JTWC to directly observe areas of cloudiness in the western Indian Ocean. 1.4.4 NAVAL SATELLITE DISPLAY SYSTEM-GEOSTATIONARY (NSDS-G) — The NSDS-G is NOCC's primary geostationary imagery processing and display system. It can be used to process high resolution geostationary imagery for tropical cyclone positions and intensity estimates for the western Pacific Ocean should the Meteorological Imagery, Data Display, and Analysis System (MIDDAS) fail. ### 1.5 ANALYSES The JTWC Typhoon Duty Officer (TDO) routinely performs manual streamline analyses of composite surface/gradient-level (3000 ft (914 m)) and upper-tropospheric (centered on the 200-mb level) data for 0000Z and 1200Z each day. Manual sea-level pressure analyses concentrating on the mid-latitudes are available from the NOCC Operations watch team. Computer analyses of the surface, 925-, 850-, 700-, 500-, 400-, and 200-mb levels, deeplayer-mean winds, frontal boundaries depiction, 1000-200 mb/400-200 mb/and 700-400 mb wind shear, 500 mb and 700 mb 24-hour height change, and a variety of other meteorological displays are available from the 0000Z and 1200Z FNOC data bases. Additional sectional charts at intermediate synoptic times and auxiliary charts, such as station-time plot diagrams, time-height cross section charts and pressurechange charts, are analyzed during periods of significant tropical cyclone activity. # 1.6 FORECAST PROCEDURES 1.6.1 INITIAL POSITIONING — The warning position is the best estimate of the center of the surface circulation at synoptic time. It is estimated from an analysis of all fix information received from one hour before to one and one-half hours after that synoptic time. The analysis is aided by a computer-generated objective best track scheme that weights fix information based on its statistical accuracy. The TDO includes synoptic observations and other information to adjust the position, testing consistency with the past direction, speed of movement
and the influence of the different scales of motions. If the fix data are not available due to reconnaissance platform malfunction or communication problems, or are considered unrepresentative, synoptic data and/or extrapolation from previous fixes are used. 1.6.2 TRACK FORECASTING — In preparing the JTWC official forecast, the TDO evaluates a wide variety of information, and employs a number of objective and subjective techniques. Because tropical cyclone track forecasting has and continues to require a significant amount of subjective input from the TDO, detailed aspects of the forecast-development process will vary somewhat from TDO to TDO, particularly with respect to the weight given to any of the available guidance. JTWC uses a standardized, three-phase tropical cyclone motion forecasting process to improve not only track forecast accuracy, but also intensity forecast accuracy and forecast-to-forecast consistency. 1.6.2.1 Field Analysis Phase — Navy Operational Global Atmospheric Prediction System (NOGAPS) analyses and prognoses at various levels are evaluated for position, development, and movement of not only the tropical cyclone, but also relevant synoptic features such as: 1) subtropical ridge circulations, 2) mid-latitude short/long-wave troughs and associated weaknesses in the subtropical ridge, 3) monsoon surges, 4) influences of cyclonic cells in the Tropical Upper Tropospheric Trough (TUTT), 5) other tropical cyclones, and 6) the distribution of sea surface temperature. This process permits the TDO to develop an initial impression of the environmental steering influences to which the tropical cyclone is and will be subjected to as depicted by NOGAPS. The NOGAPS analyses are then compared to the hand-plotted and analyzed charts prepared by the TDO and to the latest satellite imagery in order to determine how well the NOGAPS initialization process has conformed to the available synoptic data, and how well the resultant analysis fields agree with the synoptic situation inferred from the imagery. Finally, the TDO compares both the computer and hand-analyzed charts to monthly climatology in order to make a preliminary determination as to what degree the tropical cyclone is and will continue to be (according to NOGAPS) subjected to a climatological or nonclimatological synoptic environment. Noting latitudinal and longitudinal displacements of subtropical ridge and long-wave mid-latitude features is of particular importance, and will partially determine the relative weights given to climatologically- or dynamically-based objective forecast guidance. 1.6.2.2 Objective Techniques Analysis Phase — After displaying the latest set of forecasts given by JTWC's suite of objective techniques, the TDO then evaluates the pattern produced by the set of forecasts according to the following principles. First, the degree to which the current situation is considered to be and will continue to be climatological is further refined by comparing the forecasts of the climatologybased objective techniques, dynamically-based techniques, and past motion of the present storm. This assessment partially determines the relative weighting given the different classes of objective techniques. Second, the spread of the pattern determined by the set of objective forecasts is used to provide a measure of the predictability of subsequent motion, and the advisability of including a low or moderate probability alternate forecast scenario in the prognostic reasoning message or warning (outside the western North Pacific). The spread of the objective techniques pattern is typically small wellbefore or well-after recurvature (providing high forecast confidence) and large near the decisionpoint of recurvature or non-recurvature, or during a quasi-stationary or erratic movement phase (increasing the likelihood of alternate scenarios). - 1.6.2.3 Construct Forecast Phase The TDO then constructs the JTWC official forecast giving due consideration to the: 1) extent to which the synoptic situation is, and is expected to remain, climatological, 2) past statistical performance of the various objective techniques on the current storm, and 3) known properties of individual objective techniques given the present synoptic situation or geographic location. The following guidance for weighting the objective techniques is applied: - a) Weight persistence strongly in the first 12 to 24 hours of the forecast period. - b) Give significant weight to the last JTWC forecast at all forecast times, unless there is significant evidence to warrant a departure. (Also consider the latest forecasts from regional warning centers, if applicable.) - c) Give more weight to the techniques that have been performing well on the current tropical cyclone and/or are expected to perform well in the current and expected synoptic situation. - d) Stay within the "envelope" determined by the spread of objective techniques forecasts unless there is a specific reason for not doing so (e.g., all objective forecasts start out at a significant angle relative to past motion of the current tropical cyclone). - 1.6.3 INTENSITY FORECASTING The empirically derived Dvorak (1984) technique is used as a first guess for the intensity forecast. The TDO then adjusts the forecast after evaluating climatology and the synoptic situation. An interactive conditional climatology scheme allows the TDO to define a situation similar to the system being forecast in terms of location, time of year, current intensity, and intensity trend. Synoptic influences such as the location of major troughs and ridges, and the position and intensity of the TUTT all play a large part in intensifying or weakening a tropical cyclone. JTWC incorporates a checklist into the intensity forecast procedure. Such criteria as upper-level outflow patterns, neutral points, sea-surface temperatures, enhanced monsoonal or crossequatorial flow, and vertical wind shear are evaluated for their tendency to enhance or inhibit normal development, and are incorporated into the intensity forecast process through locally developed thumb rules. In addition to climatology and synoptic influences, the first guess is modified for interactions with land, with other tropical cyclones, and with extratropical features. Climatological and statistical methods are also used to assess the potential for rapid intensification (Mundell, 1990). - 1.6.4 WIND-RADII FORECASTING Since the loss of dedicated aircraft reconnaissance in 1987, JTWC has turned to other data sources for determining the radii of winds around tropical cyclones. The determination of wind radii forecasts is a three-step process: - (a) First, low-level satellite drift winds, microwave imager 35 kt wind speed analysis (See Chapter 2), and synoptic data are used to derive the current wind distribution. - (b) Next the first guess of the radii is determined from statistically-derived empirical wind radii models. JTWC currently uses three models: the Tsui model, the Huntley model, and the Martin-Holland model. The latter model uses satellite-derived parameters to determine the size and shape of the wind profile associated with a particular tropical cyclone. The Martin-Holland model also incorporates latitude and speed of motion to produce an asymmetrical wind distribution. These models provide wind distribution analyses and forecasts that are primarily influenced by the intensity forecasts. The analyses are then adjusted based on the actual analysis from step (a), and the forecasts are adjusted appropriately. - (c) Finally, synoptic considerations, such as the interaction of the cyclone with mid-latitude pressure cells, are used to fine-tune the forecast wind radii. 1.6.5 EXTRATROPICAL TRANSITION — When a tropical cyclone moves into the mid-latitudes, if often enters an environment that is detrimental to the maintenance of the tropical cyclone's structure and energy-producing mechanisms. The effects of cooler sea surface temperatures, cooler and dryer environmental air, and strong vertical wind shear all act to convert the tropical cyclone into an extratropical cyclone. JTWC indicates that this conversion process is occurring by stating that the tropical cyclone is "becoming extratropical." JTWC will indicate that the conversion is expected to be complete by stating that the system has "become extratropical." When a tropical cyclone is forecast to become extratropical, JTWC coordinates the transfer of responsibility with the appropriate regional Naval Oceanography Command Center, which assumes warning responsibilities for the extratropical system. 1.6.6 TRANSFER OF WARNING RESPONSI-BILITIES — JTWC coordinates the transfer of warning responsibility for tropical cyclones entering or exiting its AOR. For tropical cyclones crossing 180° east longitude in the North Pacific Ocean, JTWC coordinates with the Central Pacific Hurricane Center (CPHC), Honolulu via the Naval Western Oceanography Center (NWOC), Pearl Harbor, Hawaii. For tropical cyclones crossing 180° east longitude in the South Pacific Ocean, JTWC coordinates with the NWOC, which has responsibility for the Southeastern Pacific. Whenever a tropical cyclone threatens Guam, files are electronically transferred from JTWC to the Alternate Joint Typhoon Warning Center (AJTWC) collocated with NWOC. In the event that JTWC should become incapacitated, the AJTWC assumes JTWC's functions. Assistance in determining satellite reconnais- sance requirements, and in obtaining the resultant data, is provided by the weather unit supporting the 15th Air Base Wing, Hickam AFB, Hawaii. ### 1.7 WARNINGS JTWC issues two types of warnings: Tropical Cyclone Warnings and Tropical Depression Warnings. 1.7.1 TROPICAL CYCLONE WARNINGS - These are issued when a closed circulation is evident and maximum sustained winds are forecast to reach 34 kt (18 m/sec) within 48 hours, or when the tropical cyclone is in such a position that life or property may be endangered within 72
hours. Each Tropical Cyclone Warning is numbered sequentially and includes the following information: the current position of the surface center; an estimate of the position accuracy and the supporting reconnaissance (fix) platform(s); the direction and speed of movement during the past six hours (past 12 hours in the Southern Hemisphere); and the intensity and radial extent of over 35-, 50-, and 100-kt (18-, 26-, and 51 m/sec) surface winds, when applicable. At forecast intervals of 12, 24, 36, 48, and 72 hours (12, 24, and 48 hours in the Southern Hemisphere), information on the tropical cyclone's anticipated position, intensity and wind radii is provided. Vectors indicating the mean direction and mean speed between forecast positions are included in all warnings. In addition, a 3-hour extrapolated position is provided in the remarks section. Warnings in the western North Pacific and North Indian Oceans are issued every six hours (unless an amendment is required) valid at standard synoptic times: 0000Z, 0600Z, 1200Z and 1800Z (every 12 hours: 0000Z, 1200Z or 0600Z, 1800Z in the Southern Hemisphere). All warnings are released to the communications network no earlier than synoptic time and no later than synoptic time plus two and one-half hours, so that recipients are assured of having all warnings in hand by synoptic time plus three hours (0300Z, 0900Z, 1500Z and 2100Z). By area, the warning bulletin headers are: WTIO31-35 PGTW for northern latitudes from 35° to 100° east longitude, WTPN31-36 PGTW for northern latitudes from 190° to 180° east longitude, WTXS31-36 PGTW for southern latitudes from 35° to 135° east longitude, and WTPS31-35 PGTW for southern latitudes from 135° to 180° east longitude. ### 1.7.2 TROPICAL DEPRESSION WARNINGS — These are issued only for western North Pacific tropical depressions that are not expected to reach the criteria for Tropical Cyclone Warnings, as mentioned above. The depression warning contains the same information as a Tropical Cyclone Warning except that the Tropical Depression Warning is issued every 12 hours (unless an amendment is required) at standard synoptic times and extends in 12-hour increments only through 36 hours. Both Tropical Cyclone and Tropical Depression Warning forecast positions are later verified against the corresponding best track positions (obtained during detailed post-storm analyses) to determine the most probable path and intensity of the cyclone. A summary of the verification results for 1992 is presented in Chapter 5, Summary of Forecast Verification. # 1.8 PROGNOSTIC REASONING MESSAGES These plain language messages provide meteorologists with the rationale for the JTWC forecasts for tropical cyclones in the western North Pacific Ocean. They also discuss alternate forecast scenarios, if changing conditions indicate such potential. Prognostic reasoning messages (WDPN31-36 PGTW) are prepared to complement tropical cyclone (but not tropical depression) warnings. In addition to these mes- sages, prognostic reasoning information is provided in the remarks section of all types of warnings when significant forecast changes are made or when deemed appropriate by the TDO. # 1.9 TROPICAL CYCLONE FORMATION ALERTS Tropical Cyclone Formation Alerts are issued whenever interpretation of satellite imagery and other meteorological data indicates that the formation of a significant tropical cyclone is likely. These alerts will specify a valid period, usually not exceeding 24 hours, and must either be canceled, reissued, or superseded by a warning prior to expiration. By area, the Alert bulletin headers are: WTIO21-25 PGTW for northern latitudes from 35° to 100° east longitude, WTPN21-26 PGTW for northern latitudes from 100° to 180° east longitude, WTXS21-26 PGTW for southern latitudes from 35° to 135° east longitude, and WTPS21-25 PGTW for southern latitudes from 135° to 180° east longitude. # 1.10 SIGNIFICANT TROPICAL WEATHER ADVISORIES This product contains a description of all tropical disturbances in JTWC's AOR and their potential for further (tropical cyclone) development. In addition, all tropical cyclones in warning status are briefly discussed and referenced. Two separate messages are issued daily, and each is valid for a 24-hour period. The Significant Tropical Weather Advisory for the Western Pacific Ocean is issued by 0600Z. The Significant Tropical Weather Advisory for the Indian Ocean is issued by 1800Z. These are reissued whenever the situation warrants. For each suspect area, the words "poor", "fair", or "good" are used to describe the potential for development. "Poor" will be used to describe a tropical disturbance in which the meteorological conditions are currently unfavorable for development. "Fair" will be used to describe a tropical disturbance in which the meteorological conditions are favorable for development, but significant development has not commenced or is not expected to occur in the next 24 hours. "Good" will be used to describe the potential for development of a disturbance covered by an Alert. By area, the advisory bulletin headers are: ABPW10 PGTW for northern latitudes from 100° to 180° east longitude and southern latitudes from 135° to 180° east longitude and ABIO10 PGTW for northern latitudes from 35° to 135° east longitude. # 2. RECONNAISSANCE AND FIXES ### 2.1 GENERAL JTWC depends primarily on two reconnaissance platforms, satellite and radar, to provide necessary, accurate, and timely meteorological information in support of advisories, alerts and warnings. In data-rich areas, synoptic data are also used to supplement the above. As in past years, the optimal use of all available reconnaissance resources to support JTWC's products remains a primary concern. Weighing the specific capabilities and limitations of each reconnaissance platform, and the tropical cyclone's threat to life and property both afloat and ashore, continue to be important factors in careful product preparation. ### 2.2 RECONNAISSANCE AVAILABILITY - 2.2.1 SATELLITE Fixes from Air Force/Navy ground sites and Navy ships supply day and night coverage in JTWC's AOR. Interpretation of this satellite imagery yields tropical cyclone positions, and estimates of current and forecast intensities using the Dvorak technique. The Special Sensor Microwave/Imager (SSM/I) data are used to determine the extent of the 35-kt (18-m/sec) winds near the tropical cyclone and to aid in tropical cyclone positioning, especially when the center is obscured by clouds. - 2.2.2 RADAR Interpretation of land-based radar, which remotely senses and maps precipitation within tropical cyclones, provides positions in the proximity (usually within 175 nm (325 km) of radar sites in the Philippine Islands, Taiwan, Hong Kong, China, Japan, South Korea, Kwajalein, Guam, Thailand, Australia, and India. - 2.2.3 AIRCRAFT Four tropical cyclone fixes were received from the weather reconnaissance aircraft associated with the TCM-92 mini-field experiment conducted at JTWC from 21 July to 20 August 1992. 2.2.4 SYNOPTIC — JTWC also determines tropical cyclone positions based on the analysis of surface/gradient-level synoptic data. These positions are an important supplement to fixes provided by remote sensing platforms, and become invaluable in situations where neither satellite nor radar fixes are available or representative. # 2.3 SATELLITE RECONNAISSANCE SUMMARY The Air Force provides satellite reconnaissance support to JTWC through the DMSP Tropical Cyclone Reporting Network (DMSP Network), which consists of tactical sites and a centralized facility. The personnel of Det 1, 633 OSS (hereafter referred to as Det 1), collocated with JTWC at Nimitz Hill, Guam, coordinate required tropical cyclone reconnaissance support with the following units: 15 ABW/WE, Hickam AFB, Hawaii18 OSS/WE, Kadena AB, Japan603 ACCS/WE, Osan AB, Republic of KoreaAir Force Global Weather Central,Offutt AFB, Nebraska The tactical sites provide a combined coverage from polar orbiting satellites that includes most of the western North Pacific, from near the international date line westward to Southeast Asia. The Naval Oceanography Command Detachment, Diego Garcia, furnishes interpretation of low resolution NOAA polar orbiting satellite coverage in the central Indian Ocean, and Navy ships equipped for direct satellite readout contribute supplementary support. Also, civilian contractors with the U.S. Army at Kwajalein Atoll provide satellite fixes on tropical cyclones in the Marshall Islands that supplement Det 1's satellite coverage. Additionally, DMSP low resolution satellite mosaics are available from the FNOC via the NEDN and NESN lines. These mosaics are used to metwatch the areas not included in the area covered by the DMSP tactical sites. They provide JTWC forecasters with the capability to "see" what AFGWC's satellite image analysts have been fixing, after the fact. In addition to polar orbiter imagery, Det 1 uses high resolution geostationary imagery to support the reconnaissance mission. Animation of these geostationary images is invaluable for determining the location of cloud system centers and their motion, particularly in the formative stages. Animation is also valuable in assessing environmental, or ambient, changes affecting tropical cyclone behavior. Det 1 is able to receive and process high resolution digital geostationary data through Meteorological Imagery, Data Display and Analysis System (MIDDAS), and through the Navy's Geostationary Satellite Receiving System (GSRS). Det 1 can process imagery on a daily basis from at least four polar orbiting and one geostationary spacecraft. AFGWC is the centralized member of the DMSP network. In support of JTWC, AFGWC processes stored imagery from DMSP and NOAA spacecraft. Imagery is recorded by the various spacecraft as they orbit the earth, and is later relayed to AFGWC by a network of communication satellites and command readout sites. This enables AFGWC to obtain the
recorded coverage necessary to fix all tropical cyclones within JTWC's AOR. The hub of the DMSP network is Det 1. Based on available satellite coverage, Det 1 is responsible for coordinating satellite reconnaissance requirements with JTWC and tasking the individual network sites for the necessary tropical cyclone fixes, current intensity estimates, and SSM/I surface wind information. When a particular satellite pass is selected to support the development of JTWC's next tropical cyclone warning, two sites are tasked to fix the tropical cyclone from the same pass. This "dual-site" concept provides the necessary redundancy that virtually guarantees JTWC a satellite fix to support each warning. It also supplies independent assessments of the same data to provide JTWC forecasters a measure of confidence in the location and intensity information. The network provides JTWC with several products and services. The main service is to monitor the AOR for indications of tropical cyclone development. If development is suspected, JTWC is notified. Once JTWC issues either a Tropical Cyclone Formation Alert or a warning, the network provides tropical cyclone positions and current intensity estimates, with a forecast intensity estimate implied in the intensity estimation code. Each satellite-derived tropical cyclone position is assigned a Position Code Number (PCN), which is a measure of positioning confidence. The PCN is determined by a combination of (1) the availability of visible landmarks in the image that can be used as references for precise gridding and (2) the degree of organization of the tropical cyclone's cloud system (Table 2-1). Once the tropical cyclone's intensity is assessed as having reached 50 knots (26 m/sec), information of the distribution of 35-kt (18-m/sec) winds is provided using SSM/I data. Through the technique development efforts at AFGWC, a PCN has been developed to indicate the confidence in microwave imagery-derived position reports. # TABLE 2-1 POSITION CODE NUMBERS (PCN) PCN METHOD FOR CENTER DETERMINATION/GRIDDING 1 EYE/GEOGRAPHY 2 EYE/EPHEMERIS 3 WELL DEFINED CIRCULATION CENTER/GEOGRAPHY 4 WELL DEFINED CIRCULATION CENTER/EPHEMERIS 5 POORLY DEFINED CIRCULATION CENTER/GEOGRAPHY 6 POORLY DEFINED CIRCULATION CENTER/EPHEMERIS Det 1 provides at least one estimate of the tropical cyclone's current intensity every 6 hours once JTWC is in alert or warning status. Current intensity estimates are made using the Dvorak (1975, 1984) technique for both visible and enhanced infrared imagery (Figure 2-1). On mature tropical cyclones, the enhanced infrared technique is preferred due to its objectivity; however, the visible technique is used to supplement this information during the daylight hours, primarily as a measure of consistency. The standard relationship between tropical cyclone "T-number", maximum sustained surface wind speed, and minimum sea-level pressure (Atkinson and Holliday, 1977) for the Pacific is shown in Table 2-2. For subtropical cyclones, intensity estimates are made using the Hebert and Poteat (1975) technique. ### 2.3.1 SATELLITE PLATFORM SUMMARY Figure 2-2 shows the status of operational polar orbiting spacecraft. Of the four NOAA spacecraft in orbit, NOAA 10, 11, and 12 provided imagery throughout 1992, while NOAA 9 remained in a standby mode. Of the four DMSP spacecraft: F8 provided only horizontally polarized 85 GHz channel Figure 2-1. Dvorak code for communicating estimates of current and forecast intensity derived from satellite data. In the example, the current "T-number" is 3.5, but the current intensity is 4.5. The cloud system has weakened by 1.5 "T-numbers" since the previous evaluation conducted 24-hours earlier. The plus (+) symbol indicates an expected reversal of the weakening trend or very little further weakening of the tropical cyclone during the next 24-hour period. from its SSM/I sensor, F9 failed on 21 February 1992; F10 supplied imagery, but continued to present satellite analysts with gridding problems due to the eccentricity of its orbit; and, F11 performed well all year. ### 2.3.2 STATISTICAL SUMMARY During 1992, information from the DMSP network was the primary input to JTWC's warnings. Virtually all warnings were based on satellite reconnaissance data. JTWC received a total of 5557 satellite fixes during 1992: of these, 3663 were for the western North Pacific, 438 for the North Indian Ocean, and 1456 for the Southern Hemisphere. Of all the fixes, 37 percent were from polar orbiters and 63 percent were from the geostationary platform. Once again, there was an increase in the total number of fixes over the previous year. This is attributable to an increased use of the MIDDAS, which was tasked heavily for hourly positions when tropical cyclones approached major DOD facilities or heavily populated areas. No DMSP network site experienced significant outages in 1992, compared to the 51 percent down-time reported for 1991. At Nimitz Hill, during periods when the site temporarily could only receive data, but not produce a film copy, the MIDDAS ingested the data and provided the needed images, preventing impacts experienced in the pre-MIDDAS period. A Figure 2-2. Polar orbiting spacecraft status for 1992. comparison of satellite fixes from all data sources with their corresponding best track positions is shown in Table 2-3. # 2.3.3 APPLICATION OF NEW TECHNOLOGY By early 1992, all tactical sites in the DMSP network had received the Mission Sensor Tactical Imaging Computer (MISTIC) for processing the SSM/I, however, the AFGWC Tropical Section continued to provide the majority of the SSM/I support to JTWC. High resolution, 256 gray shade, SSM/I data became available at AFGWC for interpretation via AFGWC's Satellite Data Handling System on 1 March 1992. AFGWC, Det 1, and 18 OSS/WE (Kadena AB) provided bulletins to JTWC describing the distribution of 35-kt (18-m/sec) winds near tropical cyclones. The MISTIC II, which is an expanded and upgraded version of the MISTIC system, was to be installed at the tactical network sites in early 1993. MISTIC II is designed to supply co-registered OLS and full resolution, 256 gray shade, SSM/I data. # 2.3.4 FUTURE OF SATELLITE RECONNAISSANCE The MIDDAS, which was formally accepted for operational use by Det 1 on 1 April 1992, has proven invaluable for providing JTWC with tailored satellite support. Work on the development and application of more user-friendly, interactive software designed for the MIDDAS continues. The Det 1 goal is to establish a fully integrated satellite system with interfaces to the Automated Weather Distribution System (AWDS), NEXRAD, MIDDAS, MISTIC II, TESS 3, and the MARK IVB. Plans and work have progressed on installation of the MARK IVB at DMSP network sites. Projected completion dates for the Nimitz Hill, Hickam AFB, and Kadena AB sites will be in 1994. Until the projected October 1993 installation of AWDS, conventional weather data will continue to come through the Automated Weather Network (AWN). | TABLE 2-2 MAXIMUM SUSTAINE
DVORAK CURRENT A
MINIMUM SEA-LEVE | IND FORECAST INT | ENSITY NUMBER AND | |--|------------------|-------------------| | TROPICAL CYCLONE | WIND | MSLP (MB) | | INTENSITY NUMBER | SPEED | (NW PACIFIC) | | 0.0 | 25 | | | 0.5 | 25 | | | 1.0 | 25 | | | 1.5 | 25 | | | 2.0 | 30 | 1000 | | 2.5 | 35 | 997 | | 3.0 | 45 | 991 | | 3.5 | 55 | 984 | | 4.0 | 65 | 976 | | 4.5 | 77 | 966 | | 5.0 | 90 | 954 | | 5.5 | 102 | 941 | | 6.0 | 115 | 927 | | 6.5 | 127 | 914 | | 7.0 | 140 | 898 | | 7.5 | 155 | 879 | | 8.0 | 170 | 858 | | | | | # 2.4 RADAR RECONNAISSANCE SUMMARY Fourteen of the 33 significant tropical cyclones in the western North Pacific during 1992 passed within range of land-based radar with sufficient precipitation and organization to be fixed. A total of 364 land-based radar fixes were logged at JTWC, and one airborne radar fix was provided by a TCM-92 WC-130 aircraft. The WMO radar code defines three categories of accuracy: good [within 10 km (5 nm)], fair [within 10 - 30 km (5 - 16 nm)], and poor [within 30 - 50 km (16 - 27 nm)]. Of the 363 radar fixes encoded in this manner, 132 were good, 102 were fair, and 129 were poor. Excellent support for the radar network through timely and accurate radar fix positioning | TABLE 2-3 | DERIVED
FROM JT | VIATION (NM) TROPICAL CO NC HEST TRAC | (CLONE P
IX POSIT | ositions
Ions | |--------------------------|---------------------------------|---|--------------------------------|-----------------------------------| | | NORTHWES | T PACIFIC O | CEAN | | | PCN | 1982-19 | 91 AVERAGE | 1992 A | VERAGE | | 1&2 | 13.5 | (5136) | 15.5 | (972) | | 3&4 | 20.9 | (5456) | 27.4 | (942) | | 5&6 | 36.2 | (5136)
(5456)
(11919) | 43.3 | (1749) | | Totals: | 27.13 | (22511) | 31.8 | (3663) | | DCN | NORTH | I INDIAN OCE
91 AVERAGE | AN | IEDICE. | | PUN | 1982-19 | 91 AVERAGE | 1992 A | VERAGE | | 162 | 13.5 | 91 AVERAGE
(134)
(89)
(978) | 12.6 | (33) | | 364 | 29.4 | (89) | 35.8 | (28) | | 340 | 39.6 | (9/8) | 34.2 | (3//) | | Totals: | 36.0 | (1201) | 32.6 | (438) | | PCN
162
364
566 | 1982-19
16.3
26.9
35.9 | EIFIC AND SO
191 AVERAGE
(1556)
(1299)
(7275) | 1992 A
14.3
27.0
38.2 | VERAGE
(415)
(369)
(672) | | | | | | | allowed JTWC to track and forecast tropical cyclone movement during even the most erratic track changes. Ten radar reports were logged for tropical cyclones in the North Indian Ocean, and none were logged for tropical cyclones in the Southern Hemisphere. Due to the loss of radar at Andersen AFB, Guam during Typhoon Omar, the NEXRAD installation was accelerated to occur in February 1993. During the period without weather radar coverage on Guam, supplemental data was provided from the Federal Aviation Administration's Center-Radar Approach Control located
on Andersen AFB. ### 2.5 TROPICAL CYCLONE FIX DATA Table 2-4A delineates the number of fixes per platform for each individual tropical cyclone for the western North Pacific. Totals and percentages are also indicated. Similiar information is provided for the North Indian Ocean in Table 2-4B, and for the South Pacific and South Indian Oceans in Table 2-4C. | NORTH | west i | PACIFIC | SATELLITE | RADAR | SYNOPTIC | AIRCRAFT | TOTA | |--------|--------|----------------|-----------|-----------|----------|----------|----------------| | TS Ek | eka | (01C) | 88 | 0 | 0 | 0 | 88 | | TY Ax | el | (01W) | 123 | 0 | 0 | 0 | 123 | | TY Bo | bbie | (02W) | 120 | 43 | 2 | 0 | 165 | | TY Ch | luck | (03W) | 90 | 0 | 0 | 0 | 90 | | TS De | anna | (04W) | 101 | 0 | 0 | 0 | 101 | | TY El | i. | (05W) | 88 | 0 | 2 | 0 | 90 | | TS Fa | ye | (06W) | 56 | 0 | 0 | 0 | 56 | | TY Ga | ry | (07W) | 88 | 12 | 4 | 0 | 104 | | TS He | len | (W8O) | 37 | 0 | 0 | 0 | 37 | | TY Ir | ving | (09W) | 61 | 31 | 3 | 0 | 95 | | TY Ja | nis | (10W) | 119 | 71 | 7 | 1 | 198 | | STY Ke | ent | (11W) | 217 | 37* | 0 | 1 | 255 | | TS Lo | ois | (12W) | 114 | 0 | 0 | 1 | 115 | | TS Ma | rk | (13W) | 81 | 4 | 20 | 0 | 105 | | TS Ni | .na | (14W) | 45 | 0 | 0 | 0 | 45 | | STY On | nar | (15W) | 249 | 20 | 0 | 0 | 269 | | TS Po | olly | (16W) | 104 | 4 | 4 | 0 | 112 | | TY Ry | an | (17W) | 196 | 11 | 0 | 0 | 207 | | TY Si | .byl | (18W) | 120 | 0 | 0 | 0 | 120 | | TY Te | ed. | (19W) | 109 | 0 | 5 | 0 | 114 | | TS Va | 1 | (20W) | 67 | 0 | 1 | 0 | 68 | | TY Wa | rd | (21W) | 113 | 0 | 0 | 0 | 113 | | TS Za | ick | (22W) ** | 77 | 0 | 0 | 0 | 7 7 | | STY Yv | | (23W) | 178 | 0 | 0 | Q | 178 | | TY An | ngela | (24W) ** | 122 | 0 | 5 | 0 | 127 | | TY Br | ian | (25W) | 147 | 13 | 0 | 0 | 160 | | TY Co | lleen | (26W) | 160 | 0 | 0 | 0 | 160 | | TY Da | ın | (27W) | 123 | 0 | 0 | 0 | 123 | | STY El | | (28W) | 154 | 26 | 0 | 0 | 180 | | TD 29 | W | (29 W) | 14 | 0 | 0 | 0 | 14 | | TY Fo | rrest | (30W) | 133 | 14 | 0 | 0 | 147 | | STY Ga | ıy | (31W) | 282 | 56 | 1 | 0 | 339 | | TY Hu | ınt | (32W) | <u>99</u> | <u>21</u> | Q | ō | 120 | | | | Totals: | 3875 | 363 | 54 | 3 | 4295 | ^{*} One Airborne radar fix included ^{**} Regenerated | ABLE 2-4B | 1992 | NORTH INDIAN | OCEAN FIX PLATFOR | t Schedary | | |--------------|------------|--------------|-------------------|------------|------------| | NORTH INDIAN | I OCEAN | SATELLITE | RADAR | SYNOPTIC | TOTA | | TC 01B (01B | | 52 | 0 | 0 | 52 | | TC 02A (02A |) | 32 | 10 | 0 | 42 | | TC 03B (03B | 3) | 28 | 0 | 1 | 29 | | TC 04B (04B | () | 28 | 0 | 0 | 28 | | TC 05B (05B | s) | 17 | 0 | 0 | 17 | | TC 06A (06A | .) | 14 | 0 | 1 | 15 | | TC 07B (07B |) | 24 | 0 | 0 | 24 | | TC 08B (08B |) | 16 | 0 | 0 | 16 | | TC 09B (09B |) | 63 | 0 | 0 | 63 | | TC 10B (10B | | 41 | 0 | 2 | 43 | | TC 11A (11A |) | 20 | 0 | 0 | 20 | | TC 12A (12A |) | 25 | 0 | 0 | 25 | | Forrest (30W |) | <i>7</i> 9 | Ω | ٥ | <u> 79</u> | | | Totals: | 439 | 10 | 4 | 453 | | Percentage o | f Total: | 97% | 2% | 1% | 100% | | TROPICAL CYCL | ONES | SATELLITE | SYNOPTIC | RADAR | TOT | |---------------|---------|-----------|----------|-------|------| | TC 01S | - | 17 | 0 | 0 | 17 | | TC 02S | - | 32 | 0 | 0 | 32 | | TC 03P Tia | | 95 | 0 | 0 | 95 | | TC 04S | _ | 25 | 0 | 0 | 25 | | TC 05S Graha | m | 110 | 0 | 0 | 110 | | TC 06P Val | | 85 | 0 | 0 | 85 | | TC 07P Wasa | | 0 | 0 | 0 | (| | TC 08P Arthu | r | 0 | 0 | 0 | (| | TC 09S Alexa | ndra | 35 | 0 | 0 | 35 | | TC 10S Bryna | | 21 | 0 | 0 | 21 | | TC 11P Betsy | | 120 | 0 | 0 | 120 | | TC 12P Mark | | 36 | 0 | 0 | 36 | | TC 13P | _ | 3 | 0 | 0 | 3 | | TC 14P Cliff | | 0 | 0 | 0 | (| | TC 15P Celes | ta | 12 | 0 | 0 | 12 | | TC 16S | - | 45 | 0 | 0 | 45 | | TC 17P Daman | | 70 | 0 | 0 | 70 | | TC 18P | _ | 19 | 0 | 0 | 19 | | TC 19S Davil | ia | 6 | 0 | 0 | • | | TC 20S Harri | et | 137 | 0 | 0 | 137 | | TC 21P Esau | | 111 | 0 | 0 | 111 | | TC 22S Farid | a | 36 | 0 | 0 | 36 | | TC 23S Ian | | 79 | 0 | 0 | 79 | | TC 24S Gerda | | 15 | 0 | 0 | 15 | | TC 25P Fran | | 156 | 0 | 0 | 156 | | TC 26P Gene | | 22 | 0 | 0 | 22 | | TC 27P Hetti | е | 0 | 0 | Ō | | | TC 28S Nevil | le | 115 | 0 | 0 | 115 | | TC 29S Jane/ | | 130 | 0 | 0 | 130 | | TC 30P Innis | . – | <u>55</u> | <u>o</u> | Q | 55 | | | Totals: | 1587 | 0 | 0 | 1587 | | Percentage (| | 100% | 0% | O% | 10 | # 3. SUMMARY OF WESTERN NORTH PACIFIC AND NORTH INDIAN OCEAN TROPICAL CYCLONES ### 3.1 GENERAL For the western North Pacific, 1992 was another record-breaking year for the number of warnings issued — 941 (106 more than last year) on 33 tropical cyclones (Table 3-1). This was two more tropical cyclones than the longterm annual mean of 31 (Table 3-2). As in the previous two years, one additional significant tropical cyclone, Ekeka (01C), moved westward across the central North Pacific into JTWC's area of responsibility and was included in the totals. A chronology of the tropical cyclone activity is provided in Figure 3-1. Table 3-3 includes: a climatology of typhoons, tropical storms and typhoons for the period from 1945 to 1959 and 1960 to 1992; and a summary of warning days. JTWC was in warning status 159 days during 1992 compared to 169 in 1991. Although there were less total warning days, an increase in the number of multiple storm days resulted in a greater total number of warnings — 941 compared to 835 the previous year. Of these warnings, 73 were issued by AJTWC when JTWC was incapacitated for 11 days after the destructive passage of Typhoon Omar over Guam. There were 75 warning days for two or more tropical cyclones, 28 days with at least three, and 5 days with four tropical cyclones occurring simultaneously. Thirty-six initial Tropical Cyclone Formation Alerts were issued on western North Pacific tropical disturbances (Table 3-4). Except for one initial alert that did not develop, alerts preceded warnings on all significant tropical cyclones in the western North Pacific with the exception of Typhoon Gary (07W) and Tropical Storm Val (20W). For the North Indian Ocean, it was an extremely active year with 13 tropical cyclones which is 7 more than the annual mean of five. Four of these occurred in the Arabian Sea and nine, including Forrest (30W), in the Bay of Bengal. These tropical cyclones required a total of 190 warnings and JTWC was in warning status 48 days during 1992 compared to nine in 1991. Alerts preceded all warnings in the North Indian Ocean. During the year, a total of 1131 warnings were issued for 45 tropical cyclones in the Northern Hemisphere. When the North Indian Ocean was included with the western North Pacific in the total, there were 182 days with warnings on one cyclone and 90 days with two or more, 41 days with three or more and 9 days with four cyclones occurring at once. There were no days in the Northern Hemisphere when warnings were issued for five or more tropical cyclones at once. | TROP | PICAL | CYCLC | NE. | PER | OD OF | WARNIN | G | NUMBE
WARNI
ISSU | NGS | SURF | AXIMUM
ACE WII | | ESTIMATE | |--|---|--|--|--|--|---|---|--|---|--|---|---|--| | (01W | | Y AXEL | | | | 15 JAN | | 38 | | | 70 (36) | | 972 | | (010 | | S EKEK | | | | 08 FEB | | 19 | | | 15 (23) | | 991 | | (02W | () T | Y BOBE | BIE | 23 | JUN - | 30 JUN | | 27 | 1 | | 0 (62) | | 922 | | (03W | i) T | Y CHUC | :K | 25 | JUN - | 30 JUN | | 22 | ! | | 30 (41) | | 964 | | (04W | () T | S DEAN | INA | 26 | JUN - | 03 JUI | | 24 | ı | 4 | 0 (21) |) | 994 | | (05W | () T | Y ELI | | 09 | JUN - | 14 JUN | | 18 | 1 | • | 75 (39) |) | 968 | | (06W | I) T | S FAYE | ; | 16 | JUL - | 18 JUL | | 11 | | 9 | 5 (28) |) | 984 | | (07W | i) T | Y GARY | ? | 19 | JUL - | 23 JUL | | 19 |) | (| 55 (33) |) | 976 | | (08W | () T | S HELE | N | 26 | JUL - | 28 JUL | | 9 |) | 4 | 15 (23) |) | 991 | | (09% | () T | Y IRVI | NG | 01 | AUG - | 05 AUG | | 17 | • | | 30 (41) |) | 975 | | (10W | i) T | Y JANI | S | 03 | AUG - | 09 AUG | | 27 | • | 13 | 5 (59) |) | 927 | | (11W | l) S | TY KEN | T | 05 | AUG - | 20 AUG | | 58 | 1 | 13 | 30 (67) |) | 910 | | (12W | (√) T | S LOIS | ; | 15 | AUG - | 22 AUG | | 28 | 1 | | 0 (21) |) | 994 | | (13W | () T | S MARK | : | 15 | AUG - | 21 AUG | | 21 | | | 0 (26) |) | 987 | | (14W | () T | S NINA | ١. | 18 | AUG - | 21 AUG | | 13 | } | 4 | 15 (23) |) | 991 | | (15W | ۱) s | TY OM | J R | 24 | AUG - | 05 SEP | | 50 | 1 | 13 | 30 (67) |) | 910 | | (16W | () T | S POLL | Υ | 25 | AUG - | 30 AUG | | 21 | | į | 0 (26) |) | 987 | | (17W | ((V | Y RYAN | I | 01 | SEP - | 11 SEP | | 43 | } | 10 | 15 (59) |) | 927 | | (18W | I) T | Y SIBY | 'L | 07 | SEP - | 15 SEP | | 32 | ! | 13 | 10 (57) |) | 933 | | (19W | I) T | Y TED | | 18 | SEP - | 24 SEP | | 27 | 1 | (| 55 (33) |) | 976 | | (20k | ∛) T | S VAL | | 23 | SEP - | 27 SEP | | 15 | 1 | | 55 (28) |) | 984 | | (21W | √) T | Y WARD |) |
26 | SEP - | 06 OCT | | 40 | 1 | 9 | 35 (49) |) | 949 | | (22% | () T | S ZACK | | 07 | OCT - | 15 OCT | | 27 | , | 4 | 10 (21) |) | 993 | | (23W | I) S | TY YVE | TTE | 80 | OCT - | 17 OCT | | 40 |) | 15 | 55 (80) |) | 878 | | (24% | () T | Y ANGE | CLA | 16 | OCT - | 29 OCT | | 41 | | 9 | 0 (46) |) | 954 | | (25W | V) T | Y BRIA | N. | 17 | OCT - | 25 OCT | • | 33 | l . | 9 | 5 (49) |) | 949 | | (26W | i) T | Y COLL | EEN | 18 | OCT - | 28 OCT | | 44 | ļ | 8 | 30 (41) |) | 963 | | (27W | i) T | Y DAN | | 24 | OCT - | 03 NOV | , | 40 |) | 13 | 10 (57) |) | 927 | | (28W | i) s | TY ELS | IE | 29 | OCT - | 07 NOV | , | 36 | 5 | 14 | 15 (75) |) | 892 | | (29W |)) T | D 29W | | 01 | NOV - | 02 NOV | • | 3 | 1 | | 25 (13) |) | 1002 | | (30W | V) T | S FORE | REST | 12 | NOV - | 15 NOV | • | 12 | ! | ţ | 55 (28) |) | 984 | | (31W | (I) S | TY GAY | | 14 | NOV - | 30 NOV | • | 63 | 1 | 10 | 60 (82) |) | 872 | | (32W | 1) T | Y HUNT | | 16 | NOV - | 21 NOV | | 23
AL: 941 | | 12 | 25 (64) | 1 | 916 | | TABLE 3- | 2 W | ESTE | RN N | ORTH | PACI | FIC T | ROPI | CAL C | YCLO | NE D | STRI | BUTIC | ON | | | AN | FEB | MAR | APR | MAY | JUN | <u> înt</u> | AUG | SEP | OCT. | NOV | DEC | TOTALS | | | 0 | 1 | 1 | 1 | 0 | 1 | 3 | 8 | 9 | 3 | 2 | 2 | 31 | | | 000 | 010 | 010 | 100 | 000 | 001 | 111 | 512 | 423 | 210 | 200 | 200 | 17 7 7 | | 960 | 1 | 0 | 1 | 1 | 1 | 3 | 3 | 9 | 5 | 4 | 1 | 1 | 30 | | | | 000 | 001 | 100 | 010 | 210 | 210 | 810 | 041 | 400 | 100 | 100 | 19 8 3 | | 0 | 001 | | | 1 | | | 5 | | | 7 | 2 | 1 | 42 | | .961 | 1 | 1 | 1 | | 4 | 6 | 5 | 7 | 6 | | | 100 | 20 11 11 | | 961
0 | 1
)10 | 010 | 100 | 010 | 211 | 114 | 320 | 313 | 510 | 322 | 101 | | | | 961
0
962 | 1
010
0 | 010
1 | 100
0 | 010
1 | 211
3 | 114
0 | 320
8 | 313
8 | 510
7 | 5 | 4 | 2 | 39 | | 961
0
962 | 1
010
0
000 | 010
1
010 | 100
0
000 | 010
1
100 | 211
3
201 | 114
0
000 | 320
8
512 | 313
8
701 | 510
7
313 | 5
311 | 4
301 | 2
020 | 24 6 9 | | .961
0.962
0.963 | 1
010
0
000
0 | 010
1
010
0 | 100
0
000
1 | 010
1
100
1 | 211
3
201
0 | 114
0
000
4 | 320
8
512
5 | 313
8
701
4 | 510
7
313
4 | 5
311
6 | 4
301
0 | 2
020
3 | 24 6 9
28 | | 961
962
963 | 1
010
0
000
0 | 010
1
010
0
0 | 100
0
000
1
001 | 010
1
100
1
100 | 211
3
201
0
000 | 114
0
000
4
310 | 320
8
512
5
311 | 313
8
701
4
301 | 510
7
313
4
220 | 5
311
6
510 | 4
301
0
000 | 2
020
3
210 | 24 6 9
28
19 6 3 | | 961
962
963
964 | 1
010
0
000
0
000 | 010
1
010
0
000
0 | 100
0
000
1
001
0 | 010
1
100
1
100
0 | 211
3
201
0
000
3 | 114
0
000
4
310
2 | 320
8
512
5 | 313
8
701
4
301
8 | 510
7
313
4
220
8 | 5
311
6
510
7 | 4
301
0
000
6 | 2
020
3
210
2 | 24 6 9
28
19 6 3
44 | | 961
962
963
964 | 1
010
0
000
0
000
0 | 010
1
010
0
000
0 | 100
0
000
1
001
0 | 010
1
100
1
100 | 211
3
201
0
000
3
201 | 114
0
000
4
310
2
200 | 320
8
512
5
311 | 313
8
701
4
301 | 510
7
313
4
220
8
521 | 5
311
6
510 | 4
301
0
000
6
420 | 2
020
3
210
2
101 | 24 6 9
28
19 6 3 | | 961 0
962 0
963 0
964 0 | 1
010
0
000
0
000
0
000
0 | 010
1
010
0
000
0
000
2 | 100
0
000
1
001
0
000
1 | 010
1
100
1
100
0
000
1 | 211
3
201
0
000
3
201
2 | 114
0
000
4
310
2
200
4 | 320
8
512
5
311
8 | 313
8
701
4
301
8
350
7 | 510
7
313
4
220
8
521
9 | 5
311
6
510
7 | 4
301
0
000
6 | 2
020
3
210
2
101
1 | 24 6 9
28
19 6 3
44 | | 961 0
962 0
963 0
964 0 | 1
010
0
000
0
000
0 | 010
1
010
0
000
0 | 100
0
000
1
001
0 | 010
1
100
1
100
0 | 211
3
201
0
000
3
201
2 | 114
0
000
4
310
2
200 | 320
8
512
5
311
8
611 | 313
8
701
4
301
8
350 | 510
7
313
4
220
8
521 | 5
311
6
510
7
331 | 4
301
0
000
6
420
2
110 | 2
020
3
210
2
101
1
010 | 24 6 9 28 19 6 3 44 26 13 5 40 21 13 6 | | 961 0
962 0
963 0
964 0
965 1 | 1
010
0
000
0
000
0
000
2
.10 | 010
1
010
0
000
0
000
2 | 100
0
000
1
001
0
000
1
010
0 | 010
1
100
1
100
0
000
1 | 211
3
201
0
000
3
201
2
101
2 | 114
0
000
4
310
2
200
4
310
1 | 320
8
512
5
311
8
611
6 | 313
8
701
4
301
8
350
7 | 510
7
313
4
220
8
521
9 | 5
311
6
510
7
331
3 | 4
301
0
000
6
420
2 | 2
020
3
210
2
101
1 | 24 6 9
28
19 6 3
44
26 13 5 | | 961 0.962 0.963 0.964 0.965 1.966 | 1
010
0
000
0
000
0
000
2 | 010
1
010
0
000
0
000
2 | 100
0
000
1
001
0
000
1
010 | 010
1
100
1
100
0
000
1 | 211
3
201
0
000
3
201
2 | 114
0
000
4
310
2
200
4
310 | 320
8
512
5
311
8
611
6
411 | 313
8
701
4
301
8
350
7
322 | 510
7
313
4
220
8
521
9
531 | 5
311
6
510
7
331
3
201 | 4
301
0
000
6
420
2
110 | 2
020
3
210
2
101
1
010 | 24 6 9 28 19 6 3 44 26 13 5 40 21 13 6 | | 961 0
962 0
963 0
964 0
965 1 | 1
010
0
000
0
000
0
000
2
.10 | 010
1
010
0
000
0
000
2
020
0 | 100
0
000
1
001
0
000
1
010
0 | 010
1
100
1
100
0
000
1
100
1 | 211
3
201
0
000
3
201
2
101
2 | 114
0
000
4
310
2
200
4
310
1 | 320
8
512
5
311
8
611
6
411 | 313
8
701
4
301
8
350
7
322
9 | 510
7
313
4
220
8
521
9
531 | 5
311
6
510
7
331
3
201
4 | 4
301
0
000
6
420
2
110
5 | 2
020
3
210
2
101
1
010
2 | 24 6 9 28 19 6 3 44 26 13 5 40 21 13 6 38 | | 961 0
962 0
963 0
964 0
965 1
966 0 | 1
010
0
000
0
000
0
000
2
.10 | 010
1
010
0
000
0
000
2
020
0 | 100
0
000
1
001
0
000
1
010
0 | 010
1
100
1
100
0
000
1
100
1 | 211
3
201
0
000
3
201
2
101
2
200 | 114
0
000
4
310
2
200
4
310
1
100 | 320
8
512
5
311
8
611
6
411
4
310 | 313
8
701
4
301
8
350
7
322
9
531 | 510
7
313
4
220
8
521
9
531
10
532 | 5
311
6
510
7
331
3
201
4
112 | 4
301
0
000
6
420
2
110
5 | 2
020
3
210
2
101
1
010
2
101 | 24 6 9 28 19 6 3 44 26 13 5 40 21 13 6 38 20 10 8 | | 961 0
962 0
963 0
964 0
965 1
966 0 | 1
010
0
000
0
000
0
000
2
.10
0 | 010
1
010
0
000
0
000
2
020
0 | 100
0
000
1
001
0
000
1
010
0 | 010
1
100
1
100
0
000
1
100
1 | 211
3
201
0
000
3
201
2
101
2
200
1 | 114
0
000
4
310
2
200
4
310
1
100
1 | 320
8
512
5
311
8
611
6
411
4
310
8 | 313
8
701
4
301
8
350
7
322
9
531 | 510
7
313
4
220
8
521
9
531
10
532
8 | 5
311
6
510
7
331
3
201
4
112
4 | 4
301
0
000
6
420
2
110
5
122
4 | 2
020
3
210
2
101
1
010
2
101
1 | 24 6 9 28 19 6 3 44 26 13 5 40 21 13 6 38 20 10 8 41 | | 961 0
962 0
963 0
964 0
965 1
966 0
967 0 | 1
010
0
000
0
000
0
000
2
.10
0
000
1 | 010
1
010
0
000
0
000
2
020
0
000
0 | 100
0
000
1
001
0
000
1
010
0
000
2
110 | 010
1
100
1
100
0
000
1
100
1
100
1 | 211
3
201
0
000
3
201
2
101
2
200
1
010 | 114
0
000
4
310
2
200
4
310
1
100
1 | 320
8
512
5
311
8
611
6
411
4
310
8
332 | 313
8
701
4
301
8
350
7
322
9
531
10
343 | 510
7
313
4
220
8
521
9
531
10
532
8
530 | 5
311
6
510
7
331
3
201
4
112
4
211 | 4
301
0
000
6
420
2
110
5
122
4 | 2
020
3
210
2
101
1
010
2
101
1
010 | 24 6 9 28 19 6 3 44 26 13 5 40 21 13 6 38 20 10 8 41 20 15 6 | | 961 0 962 0 963 0 964 0 965 1 966 0 967 0 968 0 | 1
010
0
000
0
000
0
000
2
10
000
1 | 010
1
010
0
000
0
000
2
020
0
000
0
000
1 | 100
0
000
1
001
0
000
1
010
0
000
2
110
0 |
010
1
100
1
100
0
000
1
100
1
100
1 | 211
3
201
0
000
3
201
2
101
2
200
1
010
0 | 114
0
000
4
310
2
200
4
310
1
100
1
100
4
202 | 320
8
512
5
311
8
611
6
411
4
310
8
332
3
120 | 313
8
701
4
301
8
350
7
322
9
531
10
343
8
341 | 510
7
313
4
220
8
521
9
531
10
532
8
530
4 | 5
311
6
510
7
331
3
201
4
112
4
211
6
510 | 4
301
0
000
6
420
2
110
5
122
4
400
4 | 2
020
3
210
2
101
1
010
2
101
1
010
0 | 24 6 9 28 19 6 3 44 26 13 5 40 21 13 6 38 20 10 8 41 20 15 6 31 20 7 4 | | 961 0
962 0
963 0
964 0
965 1
966 0
967 0
968 0 | 1
010
0
000
0
000
0
000
2
10
0
000
1 | 010
1
010
0
000
0
000
2
020
0
000
0 | 100
0
000
1
001
0
000
1
010
0
000
2
110
0 | 010
1
100
1
100
0
000
1
100
1
100
1 | 211
3
201
0
000
3
201
2
101
2
200
1
010
0 | 114
0
000
4
310
2
200
4
310
1
100
1 | 320
8
512
5
311
8
611
6
411
4
310
8
332
3 | 313
8
701
4
301
8
350
7
322
9
531
10
343
8 | 510
7
313
4
220
8
521
9
531
10
532
8
530
4 | 5
311
6
510
7
331
3
201
4
112
4
211
6 | 4
301
0
000
6
420
2
110
5
122
4
400
4 | 2
020
3
210
2
101
1
010
2
101
1
010
0 | 24 6 9 28 19 6 3 44 26 13 6 38 20 10 8 41 20 15 6 31 | | CONTINUED FROM PREVIOUS PAGE YEAR JAN FEB MAR APR MAX JUN JUL AUG SER OCT NOV DEC TOTAL | | |---|----------| | , | .s | | 1 1970 0 1 0 0 0 2 3 7 4 6 4 0 2 | _ | | 000 100 000 000 000 110 021 421 220 321 130 000 12 1 | | | 1971 1 0 1 2 5 2 8 5 7 4 2 0 3 | , | | 010 000 010 200 230 200 620 311 511 310 110 000 24 1 | . 2 | | 1972 1 0 1 0 0 4 5 5 6 5 2 3 3; | <u> </u> | | 100 000 001 000 000 220 410 320 411 410 200 210 22 | 2 | | 1973 0 0 0 0 0 0 7 6 3 4 3 0 2 | l | | 000 000 000 000 000 000 430 231 201 400 030 000 12 9 | 2 | | 1974 1 0 1 1 1 4 5 7 5 4 4 2 3 | • | | 010 000 010 010 100 121 230 232 320 400 220 020 15 1 | | | 1975 1 0 0 1 0 0 1 6 5 6 3 2 2 | | | 100 000 000 001 000 000 010 411 410 321 210 002 14 (| | | 1976 1 1 0 2 2 2 4 4 5 0 2 2 2 | | | 109 010 000 110 200 200 220 130 410 000 110 020 14 1 | - | | 1977 0 0 1 0 1 1 4 2 5 4 2 1 2 | | | 000 000 010 000 001 010 301 020 230 310 200 100 11 (| | | 1978 1 0 0 1 0 3 4 8 4 7 4 0 3 | | | 010 000 000 100 000 030 310 341 310 412 121 000 15 13 | | | 1979 1 0 1 1 2 0 5 4 6 3 2 3 20 | | | 100 000 100 100 011 000 221 202 330 210 110 111 14 9 | | | | | | | - | | 1981 0 0 1 1 1 2 5 8 4 2 3 2 29
000 000 100 010 010 200 230 251 400 110 210 200 16 13 | | | 1982 0 0 3 0 1 3 4 5 6 4 1 1 20 | | | 000 000 210 000 100 120 220 500 321 301 100 100 19 | | | 1983 0 0 0 0 0 1 3 6 3 5 5 2 25 | _ | | 000 000 000 000 000 010 300 231 111 320 320 020 12 1 | | | 1984 0 0 0 0 0 2 5 7 4 8 3 1 30 | _ | | 000 000 000 000 020 410 232 130 521 300 100 16 13 | | | 1985 2 0 0 0 1 3 1 7 5 5 1 2 2 | | | 020 000 000 000 100 201 100 520 320 410 010 110 17 9 | | | 1986 0 1 0 1 2 2 2 5 2 5 4 3 2 | | | 000 100 000 100 110 110 200 410 200 320 220 210 19 4 | 0 | | 1987 1 0 0 1 0 2 4 4 7 2 3 1 29 | | | 100 000 000 010 000 110 400 310 511 200 120 100 18 (| 1 | | 1988 1 0 0 0 1 3 2 5 8 4 2 1 2 | | | 100 000 000 000 100 111 110 230 260 400 200 010 14 12 | 1 | | 1989 1 0 0 1 2 2 6 8 4 5 3 2 3 | | | 010 000 000 100 200 110 231 332 220 600 300 101 21 10 | 4 | | 1990 1 0 0 1 2 4 4 5 5 5 4 1 3: | | | 100 000 000 010 110 211 220 500 410 230 310 100 21 9 | | | 1991 0 0 2 1 1 1 4 8 6 3 6 0 32 | | | 000 000 110 010 100 100 400 332 420 300 330 000 20 10 | | | 1992 1 1 0 0 0 3 4 8 5 6 5 0 33 | | | 100 010 000 000 000 210 220 440 410 510 311 000 21 13 | 1 | | (1959–1992) | | | | ۵ | | MEAN: 0.6 0.3 0.6 0.8 1.2 2.2 4.5 6.3 5.7 4.6 3.0 1.4 30. CASES: 20 10 20 25 42 73 151 214 192 156 101 46 104 | | | - CADLO. 20 10 20 20 12 13 131 214 132 130 101 40 10 | - | The criteria used in Table 3-2 are as follows: - If a tropical cyclone was first warned on during the last two days of a particular month and continued into the next month for longer than two days, then that system was attributed to the second month. - 2. If a tropical cyclone was warned on prior to the last two days of a month, it was attributed to the first month, regardless of how long the system lasted. - 3. If a tropical cyclone began on the last day of the month and ended on the first day of the next month, that system was attributed to the first month. However, if a tropical cyclone began on the last day of the month and continued into the next month for only two days, then it was attributed to the second month. # for the month — | RESSION STATE OF THE T | | |--|---| | TROPICAL DEPRESSION TROPICAL STORM TYPHOON SUPER TYPHOON DISSIPATING EXTRATROPICAL | • | | | | | | TC07B
TC08B
TC10B
TC11A
TC12A | | 17W TY Ryan
19W TY Sibyl
19W TY Ted
22W TY Yette
23W TY Yette
24W TY Sibyl
22W TY Yette
24W TY Sibyl
25W TY Yette
24W TY Colleen
25W TY Parian
26W TY Colleen
25W TY Prian
25W TY Forrest
25W TY Forrest
31W TY Gay
31W TY Forrest
31W TY Hunt | | | | | | 10W TY Janis
11W STY Kent
12W TS Lois
13W TS Mark
14W TS Nina
15W STY Omar
16W TS Polly
16W TS Polly | | | 02W TY Bobbie 03W TY Chuck 04W TS Deanna 05W TY Eli 06W TS Faye 07W TY Gary 09W TY Irving | | | 028 T C028 C02 | | | OICTS Ekeka | | | • 010 TS | | | | | Figure 3-1. Chronology of western North Pacific and North Indian Ocean tropical cyclones for 1992. | TABLE | 3-3 | | WES | TERM | NORTH | PACI | FIC T | ROPIC | AL CY | CIONE | S | | | |-----------------|------------------|-----------------|----------------------------|------------------|------------------|--------------------------|----------------------------------|-------------|-------------------|-----------|------------------|------------------|-----------------------| | | | | | | | _ | ҮРНОО
5 - 1 | | | | | | | | MEAN:
CASES: | 0.3 | 0.1
1 | | APR
0.4
6 | MAY
0.7
10 | JUN
1.0
15
1196 | <u>JUL</u>
2.9
29
0 - 1 | 3.1 | SEP
3.3
49 | 2.4
36 | NOV
2.0
30 | DEC
0.9
14 | 16.4
245 | | MEAN:
CASES: | 0.3 | FER
0.1
2 | | APR
0.5
15 | MAY
0.7
24 | JUN
1.1
37 | | 3.2 | SEP
3.3
108 | | NOV
1.8
60 | DEC
0.6
20 | TOTALS
17.7
584 | | | | | | TR | OPICA | | RMS A
5 - 1 | | PHOON | s | | | | | MEAN:
CASES: | | FEB
0.1
2 | _ | APR
0.5
8 | MAY
0.8
11 | JUN
1.6
22 | <u>JUL</u>
2.9
44 | | SEP
4.2
64 | | NOV
2.7
41 | 1.2
18 | 22.2
332 | | | | | | | | 1196 | 0 - 1 | 9921 | | | | | | | MEAN:
CASES: | 0.6 | FEB
0.3
9 | | APR
0.7
22 | MAY
1.1
36 | JUN
1.9
62 | | | SEP
5.0
164 | | NOV
2.8
92 | DEC
1.2
38 | | | 1 | NUMBER
NUMBER | OF
OF | CALEND
CALEND
CALEND | AR WA | RNING
RNING | DAYS | WITH
WITH | TWO
THRE | E TRO | PICAL | CYCL | ONES: | 47
23
5 | | ABLE 3-4 | TROPICAL C | YCLONE FORMATION ALERT | 'S FOR THE WESTERN WORT | H PACIFIC OCHAN | | |-------------|------------|------------------------|-------------------------|-----------------|-------------| | | | TROPICAL | TOTAL | FALSE | PROBABILITY | | | INITIAL | CYCLONES | TROPICAL | ALARM | Œ | |
YEAR | TCFAS | WITH TCFAS | CYCLONES | RATE | DETECTION | | 1976 | 34 | 25 | 25 | 26% | 100% | | 1977 | 26 | 20 | 21 | 23% | 95% | | 1978 | 32 | 27 | 32 | 16% | 84% | | 1979 | 27 | 23 | 28 | 15% | 82% | | 1980 | 37 | 28 | 28 | 24% | 100% | | 1981 | 29 | 28 | 29 | 3₹ | 96% | | 1982 | 36 | 26 | 28 | 28% | 93% | | 1983 | 31 | 25 | 25 | 19% | 100% | | 1984 | 37 | 30 | 30 | 19% | 100% | | 1985 | 39 | 26 | 27 | 33% | 96% | | 1986 | 38 | 27 | 27 | 29% | 100% | | 1987 | 31 | 24 | 25 | 23% | 96₹ | | 1988 | 33 | 26 | 27 | 21% | 96% | | 1989 | 51 | 32 | 35 | 37% | 914 | | 1990 | 33 | 30 | 31 | 9% | 97% | | 1991 | 37 | 29 | 31 | 22% | 94% | | 1992 | 36 | 32 | 32 | 20% | 100% | | (1976-1992) | | | | | | | MEAN: | 34.5 | 26.9 | 28.2 | 22% | 95% | | TOTALS: | 587 | 458 | 481 | | | # 3.2 WESTERN NORTH PACIFIC TROPICAL CYCLONES The year of 1992 included five super typhoons, 16 lesser typhoons, 11 tropical storms and one tropical depression. All tropical cyclones with the exception of Helen (08W), which was Tropical Upper Tropospheric Trough (TUTT)-induced, originated in the low-level monsoon trough or near-equatorial trough. Due to warm sea-surface temperature anomalies in the central equatorial Pacific Ocean, January was a month with westerly low-level wind anomalies that extended from New Guinea eastward into the Central Pacific Ocean (Bureau of Met., 1992). These anomalies aided the development of Axel (01W) in the western North Pacific and a twin tropical cyclone in the Southern Hemisphere, and in late January, the formation of Ekeka (01C), a rare January Hurricane, south of the Hawaiian Islands. After Ekeka, there was a four month break in significant tropical cyclone activity. By mid-June the monsoon trough became established in its normal location across the South China Sea, central Philippine Islands and eastward into the Caroline Islands, and supported the formation of Bobbie (02W), Chuck (03W) and Deanna (04W) in late June (Figure 3-2). After Deanna recurved on 2 July, the ridging and associated high pressure temporarily built into low latitudes in the Philippine Sea and replaced the monsoon trough. However, low-level southwesterly flow and weak troughing persisted to the east and supported the formation of Eli (05W) the second week of July, followed by Faye (06W), and Gary (07W) (Figure 3-3). After Gary, no significant tropical cyclones originated in the low-level monsoon trough until the end of July. In the interim, Helen (08W), which was a TUTT-induced low-level Figure 3-2. Western North Pacific sea-level pressure analyses for 16 to 30 June 1992. Map panels are for 0000Z for the date indicated in the lower right of each panel. A geographical reference appears as the lower right panel. Contours: outer dashed line = 1010 mb; solid line = 1008 mb; and, black area \leq 1004 mb. Tropical cyclones: B = Bobbie (02W); C = Chuck (03W); and, D = Deanna (04W). (Analyses courtesy of M.A. Lander.) Figure 3-3. Western North Pacific sea-level pressure analyses for July 1992. Map panels are for 0000Z for the date indicated in the lower right of each panel. A geographical reference appears in the upper left panel. Contours: outer dashed line = 1010 mb; solid line = 1008 mb; and, black area ≤ 1004 mb. Tropical cyclones: D = Deanna (04W); E = Eli (05W); F = Faye (06W); G = Gary (07W); and, H = Helen (08W). (Analyses courtesy of M.A. Lander.) Figure 3-4. Western North Pacific sea-level pressure analyses for August 1992. Map panels are for 0000Z for the date indicated in the lower right of each panel. A geographical reference appears in the upper left panel. Contours: outer dashed line = 1010 mb; solid line = 1008 mb; black area ≤ 1004 mb; and, inner white area ≤ 1000 mb. Tropical cyclones: I = Irving (09W); J = Janis (10W); K = Kent (11W); L = Lois (12W); M = Mark (13W); N = Nina (14W); O = Omar (15W); and, P = Polly (16W). (Analyses courtesy of M.A. Lander.) circulation, formed on 24 July at 25° north latitude in an area of relatively high surface pressure and later recurved. After Irving's (09W) formation on 30 July in the northern Philippine Sea and its subsequent north-oriented track, the axis of the subtropical ridge shifted slowly northward. This was reflected in the higher latitudes of recurvature for Janis (10W) and later, Kent (11W). As Kent intensified, surface pressures dropped across eastern Asia and the Philippine Sea, supporting the multiple storm outbreak which included Lois (12W), Mark (13W) and Nina (14W) (Figure 3-4). With the demise of Lois and Nina, a major readjustment of the synoptic pattern took place at the end of the third week of August. The orientation of the axis of the monsoon trough, which was southwest-northeast, returned to its more normal northwest-southeast orientation. but extended much farther east than normal. This led to the development of Omar (15W) in the Marshall Islands and Polly (16W) just to the west of Guam. As Omar and Polly tracked west-northwestward along the axis of the trough, Ryan (17W) formed to the southeast in their wake. In its early development, Ryan tracked to the west-northwest for four days before making an abrupt course change to the north. During the first week of September, Sibyl (18W) formed at the eastern end of the low-level trough extending eastward from Omar through Ryan to Sibyl (Figure 3-5). Ryan continued northward on a north-oriented track into the Sea of Okhotsk. Following Sibyl's recurvature, there was a short break before Ted (19W) formed in the monsoon trough which had reestablished at lower latitudes. The development of Val (20W), Ward (21W), Zack (22W) and Yvette (23W) in the monsoon trough followed. Figure 3-5. Western North Pacific sea-level pressure analyses for 1 to 15 September 1992. Map panels are for 0000Z for the date indicated in the lower right of each panel. A geographical reference appears as the upper left panel. Contours: outer dashed line = 1010 mb; solid line = 1008 mb; and, black area ≤ 1004 mb. Tropical cyclones: O = Omar (15W); P = Polly (16W); R = Ryan (17W); and, S = Sibyl (18W). (Analyses courtesy of M.A. Lander.) Next came Angela (24W) which formed in the monsoon trough in the South China Sea and became the anchor-low for the multiple storm outbreak which contained Brian (25W), Colleen (26W) and Dan (27W). As a subset of this event, Brian's binary interaction with Colleen at the end of the third week of October resulted in Colleen slowly executing a broad loop before tracking westward. The last week of October, Elsie (28W) and Tropical Depression 29W kept the activity going until the short pause before Forrest (30W) consolidated the second week of November. Forrest became part of another multiple storm outbreak that included Gay (31W) and Hunt (32W). As the subtropical ridge strengthened and pushed equatorward, Forrest tracked from the Philippine Sea westward across the South China Sea and the Gulf of Thailand, and ultimately recurved in the Bay of Bengal. Hunt recurved on 20 November and Gay, which was long-lived and required 63, sixhour warnings, recurved on 30 November to close out the year. ## JANUARY THROUGH MAY Typhoon Axel (01W), the first significant tropical cyclone to occur in 1992 in the western North Pacific, developed in the first week of January in conjunction with two other tropical cyclones — Betsy (11P) and later Mark (12P) - in the Southern Hemisphere in response to an equatorial west wind burst to the east of New Guinea. Axel's early intensification at a low latitude proved particularly damaging to the Marshall and eastern Caroline Islands. During the last week of January, Ekeka (01C), which formed south of the Hawaiian Islands, became a rare January central North Pacific hurricane. Due to increasing upper-level wind shear, Ekeka had weakened to 40 kt (20 m/sec) when the JTWC assumed warning responsibility on 4 February. The weakening tropical cyclone continued to move westward and passed through the Marshall Islands. ## **JUNE** After a four month hiatus in tropical cyclone activity in the western North Pacific Ocean, Bobbie (02W) developed in the monsoon trough in the central Caroline Islands in late June. Bobbie's formation coincided with that of Chuck's (03W) over the central Philippine Islands, and the two underwent binary interaction for three days. As Typhoon Bobbie passed east of northern Luzon, torrential rains, associated with the deep monsoonal flow into Bobbie and enhanced by Chuck, caused heavy rains, mudslides, and widespread flooding over the northern half of the Philippines. After, recurving and tracking just to the southeast of Okinawa, Bobbie accelerated in forward motion, and underwent extra-tropical transition before passing just south of Tokyo. Chuck was the first significant tropical cyclone of the year in the South China Sea. Deanna (04W) was the third, and final, significant tropical cyclone to form in June. Deanna executed a counterclockwise loop on 27 and 28 June in the western Caroline Islands before moving out to the northwest on a track parallel to the one taken by Bobbie five days earlier. ## **JULY** After Deanna recurved on 2 July, ridging temporarily replaced the monsoon trough across the northern Philippine Islands and Philippine Sea. Weak southwesterlies, however, persisted at low latitudes and Eli (05W) formed in the eastern Caroline Islands. Slow to intensify, Typhoon Eli tracked rapidly west-northwestward across Luzon, the South China Sea, and into northern Vietnam. Next came Faye (06W), the second of three successive tropical cyclones to pass over northern Luzon and intensify in the South China Sea. Recurving south of Hong Kong on 17 July, Faye proceeded north-north-eastward into China and dissipated. Gary (07W) followed Faye, and after presenting JTWC with early difficulties locating the lowlevel vortex, the Center correctly predicted that Gary would strike the southern coast of China near Hainan Dao. Gary caused widespread damage across southern China. Typhoon Gary's track
paralleled those of Typhoon Eli and Tropical Storm Faye. The fourth of five significant tropical cyclones to develop in July, Helen (08W) intensified from a Tropical Upper Tropospheric Trough (TUTT)-induced lowlevel circulation. The tropical storm began to weaken as it gained latitude and moved into a region of cooler sea-surface temperatures. A few days later, Irving (09W) became the first of two successive typhoons to affect southwestern Japan. It formed at the eastern end of the monsoon trough where several low-level vorticity centers were embedded in a broad area of poorly organized convection. Irving slowly intensified and took a north-oriented track into southwestern Japan followed by westward motion toward Korea due to the reestablishment of the mid-level subtropical ridge. ## **AUGUST** Four days after Irving hammered Shukoku, Janis (10W) slammed into Kyushu. Janis began near Pohnpei in the Caroline Islands, took a northwestward track threatening Okinawa, then recurved, passed over Kyushu, and skirted the western coast of Honshu before transitioning to an extratropical low over Hokkaido. The second of eight significant tropical cyclones to develop in August, Kent (11W) became the first super typhoon of 1992. During its trek toward Japan, Kent underwent binary interaction with Tropical Storm Lois. Requiring a total of 58 warnings, Kent was second only to Super Typhoon Gay for the highest total number of warnings and longevity for the western North Pacific in 1992. Next came Lois (12W), one of only two tropical cyclones in 1992 which had a persistent eastward component of motion during its period of warning. The storm bedeviled JTWC forecasters by consistently moving counter to the climatologically expected motion. After escaping the binary interaction with Kent, Lois accelerated northeastward and dissipated over colder water. Mark (13W) was part of a multiple storm outbreak with Kent, Lois, and later, Nina. On 15 August, Mark's genesis in the South China Sea in the monsoon trough coincided with Lois' in the Philippine Sea, as deep low-level southwesterly flow surged eastward across the Philippine Islands. Due to strong vertical wind shear, Mark was slow to intensify and spent its short lifetime embedded in the monsoon trough. It dissipated over southern China. Nina (14W), part of the multiple storm outbreak in August with Kent, Lois and Mark, formed as a TUTT-induced tropical cyclone under divergent upper-level flow east of Kent. Nina intensified to a peak intensity of 45 kt (23 m/sec) despite the strongly sheared environment. On 20 August, the second super typhoon of 1992, Omar (15W) developed in the southern Marshall Islands, moved steadily west-northwestward and intensified. On 28 August, Omar wreaked havoc on Guam as it rapidly intensified immediately prior to passing directly over the island. Typhoon Omar was the most damaging typhoon to strike Guam since Typhoon Pamela in 1976, causing an estimated \$457 million of damage. After traversing Guam, Omar continued onward into the Philippine Sea where it briefly attained super typhoon intensity. Omar then steadily weakened, passing over Taiwan as a tropical storm, and dissipated over southeastern China. Polly (16W), the eighth and final significant tropical cyclone of August, developed along with Omar as part of a major relocation of the monsoonal trough. Polly was unusual in that throughout most of its life, it maintained the structure of a monsoon depression with a ring of peripheral gales and a broad band of deep convection around a large, relatively cloud free, central area of light-and-variable winds. The outflow aloft from Polly appeared to play an important role in delaying the intensification of Omar, when Omar was approaching Guam. Although Polly never reached typhoon intensity, it did have quite an impact on eastern Asia. ## **SEPTEMBER** The first of five significant tropical cyclones to form in September, Ryan (17W) became part of a multiple storm outbreak, including Omar and Sibyl, east of 150° east longitude. Although Ryan initially took a west-northwestward course similar to the two preceding tropical cyclones (Polly and Omar), it later stalled, and then acquired a north-orientated track. Two days after transitioning to an extratropical low east of Hokkaido, the remnants of Ryan could still be identified, as an occluded low continuing northward over Siberia, north of the Sea of Okhotsk. Sibyl (18W), like Ryan, formed at the extreme eastern end of the monsoon trough. But unlike Ryan, Sibyl underwent a complex interaction with a cyclonic cell in the TUTT, and later recurved. For five days, Sibyl exhibited erratic motion and slowly intensified near Wake Island, before moving to the northwest and recurving. A short respite ensued for JTWC while the disturbance that was to become Typhoon Ted (19W) slowly developed. Ted was marked by moderate to strong upper-level wind shear throughout most of its life. A combination of shearing effects and land interaction prevented Ted from intensifying above minimal typhoon. Ted's tour of Asia included northern Luzon, northeastern Taiwan, eastern China, and finally Korea before the circulation transitioned to a weak extratropical cyclone over the Sea of Japan. The next tropical cyclone, Val (20W), was the only one of five typhoons in September that did not intensify beyond a tropical storm. Like Ted, which formed a day earlier on 18 September, Val was slow to intensify. Next came Ward (21W) which formed in the trade wind trough just to the east of the international date line. Ward presented considerable difficulty to JTWC forecasters, as it underwent two major track changes and two significant acceleration episodes. #### **OCTOBER** The first of eight significant tropical cyclones to form in October, Zack (22W) was also the first to threaten the southern Mariana Islands since Omar's devastating passage across Guam in August. Initially its movement was to the west-northwest along the axis of the monsoon trough, but a monsoon surge of deep southwesterly winds resulted in an abrupt track change to the north-northeast for Zack. As the tropical storm weakened, the low-level circulation center became difficult to locate, and JTWC issued a final warning on Zack on 12 October. However, by the following day, the convection and organization of the system had increased, prompting JTWC to issue a "regenerated" warning. Zack briefly reintensified to a tropical storm before transitioning into a subtropical system and dissipating over the ocean. The third Northwest Pacific tropical cyclone of 1992 to achieve super typhoon intensity was Yvette (23W). It formed at the same time as Zack and proved to be an action-packed system which posed many forecast challenges. In the span of two weeks, Yvette developed in a moderately sheared environment, made a run toward Luzon as it intensified to a typhoon, stalled, executed a major, 150-degree track change, weakened, reintensified to a super typhoon, and transitioned to an extratropical cyclone. During the second week of October, Angela (24W) developed in the South China Sea, moved east, reversed course and struck southern Vietnam. Angela later crossed southern Indochina and reintensified to a severe tropical storm in the Gulf of Thailand, where it tracked through a clockwise loop, and finally dissipated over the Gulf. While anchoring the western end of a monsoon trough, Angela became part of a multiple storm outbreak along with Brian, Colleen and Dan. Angela posed a significant threat in the Gulf of Thailand, where manned gas platforms were forced to evacuate as the storm intensified and moved into the area. Forming in the southern Marshall Islands, Brian (25W) moved west-northwestward and intensified into a midget typhoon as it passed across Guam. For Guam, it was the second eye passage in less than two months - Omar being the first. Later, Brian underwent binary interaction with Typhoon Colleen, subsequently recurved, and finally transitioned to an extratropical system. Colleen (26W) developed from a broad cyclonic circulation in the monsoon trough between Typhoon Angela to the west and Typhoon Brian to the east. Binary interaction occurred between Colleen and Brian, causing Colleen to make a slow anticyclonic loop in the Philippine Sea before turning west. After crossing Luzon, Colleen reintensified into a typhoon before slamming into central Vietnam and dissipating inland. The last significant tropical cyclone to develop in October as part of the four storm outbreak, Dan (27W) became the most destructive typhoon to strike Wake Island in the past quarter-century, causing an estimated \$9.0 million in damage. Just as Ekeka and Ward did earlier in 1992. Dan formed east of the international date line, marking the first time that three significant tropical cyclones were observed to cross into the JTWC's area of responsibility from the central North Pacific during a single vear. Later, Dan faked a move toward recurvature, took a west-southwesterly course, underwent an episode of reintensification, and finally, underwent a binary interaction with Typhoon Elsie before recurving sharply. Next came the fourth super typhoon of 1992, Elsie (28W), which was the third typhoon to pass within 60 nm (100 km) of Guam in less than three months. After initial movement to the northeast in response to a southwest monsoonal surge, a subsequent turn to the west, and then interaction with Typhoon Dan, which brought Elsie to the north toward the southern Mariana Islands, the tropical cyclone settled down on a track to the northwest, recurved, and transitioned into a hurricane-force extratropical low. #### **NOVEMBER AND DECEMBER** Forming in the wake of Typhoon Dan, Tropical Depression 29W immediately become a threat to Wake Island which had already been heavily damaged by Dan on 28 October. Fortunately for Wake Island, the Tropical Depression's intensification was severely curtailed by the persistent
outflow from Dan. The second of four significant tropical cyclones to get started in November, Forrest (30W) became part of a three storm outbreak with Gay and Hunt. Forrest was the only tropical cyclone of 1992 to track from the western North Pacific. across the South China Sea, and into the Bay of Bengal. It reached a maximum intensity of 125 kt (64 m/sec) in the Bay of Bengal over a day after it had recurved. A day after Forrest became a tropical storm, Hunt (32W) developed and became the fourth typhoon to pass within 60 nm (110 km) of Guam in less than three months. Hunt was part of a three storm outbreak with Tropical Storm Forrest and Super Typhoon Gay. As Hunt intensified, it brushed by Guam, moved into the Philippine Sea, and later recurved. After recurvature, the typhoon played an important role in the extremely rapid weakening of Super Typhoon Gay which was approaching the southern Mariana Islands. Gay (31W) developed at the same time as Hunt. Gay was noteworthy for five reasons: its eye became the record third to pass across Guam in less than three months; it was estimated to be the most intense tropical cyclone to occur in the western North Pacific since Super Typhoon Tip in October of 1979; it went through two intensification periods, which is not rare but is relatively uncommon; it filled an estimated 99 mb in less than 48 hours without moving over land; and, it required the highest number of warnings, 63, for any western North Pacific tropical cyclone in 1992. Four days after being detected as a tropical disturbance, Gay slammed into several of the Marshall Islands with typhoon force winds. After peaking with sustained winds of 160 kt (82 m/sec) with gusts to 195 kt (100 m/sec), the super typhoon weakened for two days before reaching Guam. Typhoon Gay passed across the center of Guam on 23 November, then reintensified to a second peak before recurving on 30 November, and dissipating over water south of Japan. No significant tropical cyclones occurred in the western North Pacific in December. Composite best tracks for the western North Pacific tropical cyclones this year are provided in Figures 3-6, 3-7 and 3-8. Figure 3-6. Composite best tracks for Northwest Pacific Ocean Tropical cyclones for 01 January to 20 August 1992 Figure 3-7. Composite best tracks for Northwest Pacific Ocean Tropical cyclones for 13 August to 17 October 1992. ## **TYPHOON AXEL (01W)** ### I. HIGHLIGHTS Typhoon Axel was the first significant tropical cyclone to occur in 1992 in the western North Pacific. It developed in January in conjunction with an equatorial west wind burst to the east of New Guinea along with two other tropical cyclones — Betsy (11P) and later Mark (12P) — in the Southern Hemisphere. Axel's early intensification at a low latitude proved particularly damaging to the Marshall Islands. ## II. TRACK AND INTENSITY Stronger than normal low-level westerly winds along the equator were noted east of New Guinea when Tarawa (WMO 91610) in the Gilbert Islands reported 28 kt (14 m/sec) gradient-level winds at 011200Z, 37 kt (19 m/sec) gradient-level winds at 020000Z, and later, at 030000Z, Banaba Island (WMO 91533) 300 nm (555 km) to the southwest of Tarawa reported surface winds of 30 kt (15 m/sec). These increased winds and an area of maximum cloudiness persisted in the area, as twin cyclones began to form. Axel was to the north and Betsy (11P) to the south of the equator. The evolution of these twin cyclones, and later a third, Mark (12P) located to the west of Betsy (11P), is graphically illustrated as cloud silhouettes in Figure 3-01-1. The persistent convection, which was to become Axel, was first mentioned on the Significant Tropical Weather Advisory at 030600Z. As the equatorial westerly winds died down, the convection began to consolidate around the twin disturbances. This prompted the issuance of a Tropical Cyclone Formation Alert on Axel at 050030Z, and the first warning at 050600Z. Strong upper-level divergence over the area enhanced development of the cloud system and Axel (Figure 3-01-2) attained tropical storm intensity based on Dvorak intensity estimates at 060000Z just before slamming into the Marshall Islands. Later, at 070000Z, an 85 kt (44 m/sec) ship report from the SV Cherokee became the basis for an upgrade to typhoon intensity. (In post analysis, comparison of the 85 kt (44 m/sec) report with observations from the nearby islands of Majuro (WMO 91376), Mili (WMO 91378), Jaluit (WMO 91369) and Ailinglapalap (WMO 91367) caused the SV Cherokee's to be questioned.) By 8 January, Axel and Betsy (11P) were both at typhoon intensity and the distance between the two was steadily increasing with Axel headed west and Betsy (11P) south. After Axel reached a peak intensity of 70 kt (36 m/sec) at 080000Z, the typhoon passed just north of Kosrae and Pingelap (Figure 3-01-3) in the eastern Caroline Islands. Continuing to track south of the subtropical ridge axis and westward towards Guam, the typhoon weakened due to increasing vertical wind shear. As a consequence, JTWC downgraded Axel to a tropical storm at 091800Z, shortly after the cyclone passed 15 nm (30 km) north of Pohnpei (WMO 91348), where a maximum sustained winds of 30 kt (15 m/sec) and a peak gust to 48 kt (25 m/sec) were reported. Six hours after being downgraded to a tropical depression at 130000Z, Axel passed 90 nm (165 km) to the southwest of Guam. The tropical cyclone recurved a day later. As Axel was transitioning to an extratropical low and accelerating into the mid-latitude westerly flow, JTWC issued the final warning on the system at 150000Z. Figure 3-01-1. Cloud silhouettes for the period 2 to 9 January show the development of Axel, Betsy (11P) and later, Mark (12P). As the equatorial convection decreases, the cloudiness consolidates in the twin cyclones in opposite hemispheres. Figure 3-01-2. Axel's convection coils up as the tropical cyclone intensifies over the Marshall Islands (062211Z January DMSP visual imagery). #### III. FORECAST PERFORMANCE The overall mean track errors were 93 nm (172 km), 152 nm (282 km), and 183 nm (339 km) for the 24-, 48-, and 72-hour forecasts respectively. However, JTWC forecasts for a straight runner to the west were longer than needed resulting in larger forecast errors near the point of recurvature where there was a question as to where, or when, a break would appear in the subtropical ridge to allow Axel to track northward. With regard to the intensity, the initial forecasts based on the development of twin cyclones and strong upper-level divergence, and discussed in the first several prognostic reasoning messages, verified well. #### IV. IMPACT Axel created havoc in the Marshail Islands. In the tropical cyclone's wake, the Federal Emergency Management Agency (FEMA) provided more than two million dollars to over 1300 people requesting assistance on Majuro and four other atolls. Axel washed out airport runways, ruined water reservoir systems, ruined crops and vegetation, and left hundreds of people without roofs over their heads. Mili, the easternmost atoll to be affected, took a direct hit. Houses were blown down and many trees and crops were lost. Majuro (WMO 91367) experienced peak gusts of 46 kt (24 m/sec) and a low pressure of 997.0 mb as Axel passed 75 nm (139 km) to the south. Unfortunately for Majuro, Axel's closest point of approach coincided with high tide. The high surf, estimated to be in the 13 to 16 foot range on top of the high tide, broke pipes and washed sand, coral rock, and debris onto the island's runway which doubles as a water catchment system and provides almost 90% of the fresh drinking water. Despite the fact that almost 10 inches (254 mm) of rain from Axel fell in a 24-hour period, salt water contaminated most of the water supplies on the island. Sanitation became an immediate problem due to water wells, tanks and toilets being damaged by Axel's passage. The airport was closed for five days while bulldozers were used to clear off the larger debris. The south shore reefs were damaged when huge chunks of coral were ripped out and rolled across the reef. Trees, brush and other debris from the land washed onto the reefs adding to the loss. On land, food crops were ruined by the wind and flooding. Then, Axel passed across Jaluit Atoll and over four feet of water covered most of the main islands. The strong winds deposited rocks and coral debris on runway and washed away portions of airstrip. Additionally, over one half of the outhouses were destroyed, resulting in serious health concerns for the islanders. Farther north, Kwajalein Atoll, 170 nm (315 km) north of track, experienced maximum sustained winds of only 25 with gusts to 35 kt (10 G 18 m/sec) and reported no damage or injuries. In the eastern Caroline Islands, Kosrae (WMO 91356) which was 40 nm (75 km) south of track experienced maximum sustained winds of 65 G 80 kt (33 G 41 m/sec) resulting in severe crop losses, trees and vegetation damaged, and some wooden and tin-roofed structures destroyed. Just south of track, Pingelap (Figure 2) and Mokil atolls located east of Pohnpei had their airstrips 60% damaged by the storm surge and the runways were closed for months afterward for repairs. Some wood and tin roofed structures were destroyed. An estimated 50-60% of the small vegetation, such as bananas, was lost, plus some large coconut and breadfruit trees uprooted. As Axel passed 15 nm (30 km) north of the Pohnpei, the island's electrical power was knocked out for 8 hours and houses and building in low-lying areas flooded. Banana and breadfruit trees suffered extensive damage. The storm surge was estimated at 15 feet on the offshore islands and 9.73 inches (247 mm) of rain was recorded in a 24-hour period as the cyclone passed. And finally, Axel was weakening as it passed 90 nm (170 km) southwest of Guam, where no damages or injuries were reported. Figure 3-01-3. The Pingelap AMOS (WMO 91353) time series plot courtesy of
the National Data Buoy Center shows surface winds gusting to 33 m/sec (64 kt) from the northwest and a minimum pressure of 991 mb at 090500Z as Axel passes by to the north. # **TROPICAL STORM EKEKA (01C)** Figure 3-01C-1. Ekeka a day before reaching its peak intensity while east of the international date line. Oahu appears at the top right (312001Z January GOES visual imagery courtesy of the National Weather Service Forecast Office, Honolulu, Hawaii). After forming south of the Hawaiian Islands, Ekeka became a rare January central North Pacific hurricane which weakened and crossed into JTWC's area of responsibility. The tropical disturbance was initially detected by the Central Pacific Hurricane Center on 26 January, and the first warning was issued at 280600Z on Tropical Depression 01C, when it was 980 nm (1815 km) south of Oahu. On a track to the westnorthwest. Ekeka intensified steadily over the next several days, reaching a peak intensity of 95 kt (50 m/sec) on 01 February. Then, the hurricane turned westward and began to accelerate as the subtropical ridge north of the system strengthened. Due to increased upper-level shear, Ekeka began to weaken, so that when the JTWC assumed warning responsibility at 040000Z, the maximum winds had dropped to 40 kt (20 m/sec). Within 12 hours, the tropical storm had further weakened to a tropical depression. Tropical Depression 01C continued to move westward in the deep easterly trade wind flow and passed through the Marshall Islands without causing any significant damage. After the tropical depression passed over Chuuk (WMO 91334) where maximum winds of 17 kt (9 m/sec) were reported, JTWC issued the final warning at 081200Z. No reports of damage were received. ## **TYPHOON BOBBIE (02W)** #### I. HIGHLIGHTS The second typhoon of the year, Bobbie formed in the monsoon trough in late June after a four month hiatus in tropical cyclone activity in the western North Pacific Ocean. Bobbie's formation in the central Caroline Islands coincided with that of Chuck (03W) over the central Philippine Islands, and the two underwent binary interaction for three days. Bobbie reached typhoon intensity several days prior to recurving. After recurvature, the typhoon accelerated, tracked just to the southeast of Okinawa and underwent extra-tropical transition before passing just south of Tokyo. #### II. TRACK AND INTENSITY By 15 June, the monsoon trough became established in its normal climatological location across the South China Sea, the central Philippine Islands and extended into the Caroline Islands. Bobbie was the first significant cyclone to form in this trough. The tropical disturbance was detected as a poorly organized area of convection south of Guam near Woleai Atoll in the central Caroline Islands and first mentioned on the Significant Tropical Weather Advisory at 200600Z. Development of the circulation continued and JTWC issued a Tropical Cyclone Formation Alert at 221900Z followed by the first warning at 231200Z. At the same time, a second tropical cyclone, Chuck (03W), formed farther to the west in the monsoon trough over the central Philippine Islands. Due to the proximity of the two cyclones, binary interaction occurred during the period between 240600Z and 271200Z. The binary pair remained within 750 nm (1390 km) of each other and appeared to undergo relative cyclonic rotation about a common midpoint for three days (Figure 3-02-1). Bobbie tracked northwestward and was upgraded to a typhoon at 250600Z. Intensification continued until a peak of 120 kt (62 m/sec) (Figure 3-02-2) was reached at 261800Z. By this time, Bobbie had also reached the western extent of the mid-level subtropical ridge where recurvature began to the east of Taiwan at 271200Z. As gradual acceleration began under increasing southwesterly winds aloft, Bobbie passed over Miyako Jima on 28 June and then just southeast of Okinawa on 29 June. Kadena AB, Okinawa reported the closest point of approach of 24 nm (44 km), a peak wind of 68 kt (35 m/sec), and a minimum sea-level pressure of 978 mb at 290028Z. When Bobbie underwent extratropical transition on 30 June southeast of Kyushu, JTWC issued the final warning on the system at 300000Z. The intense low pressure center with associated gale force winds brushed by the southern tip of Honshu and proceeded out to sea. #### III. FORECAST PERFORMANCE After the fact, Bobbie's best track appears to be a straight forward case of recurvature. At the start however, based on persistent westward movement of Bobbie in the formative stages of development and the guidance provided by the dynamic aids, the forecast philosophy was for a straight running track west-northwestward along the axis of the monsoon trough. It appears that the development of Typhoon Chuck (03W) to the west, and the resulting binary interaction, influenced Bobbie's track change to the northwest. Later, when gradual recurvature was expected to occur, as Bobbie approached the ridge axis situated near 25° North Latitude, the western extension of the subtropical ridge eroded faster than depicted by the dynamic model and the typhoon recurved earlier and at a lower latitude. From the recurvature point, the tropical cyclone was forecast to pass to the west of Okinawa. At 280600Z, the strengthening of the upper-level jet south of Honshu was noted, and at 281800Z the track Figure 3-02-1. A set of graphs depict the binary interaction between Bobbie and Chuck (03W). The motion relative to a common midpoint is shown in (A), nearly constant 750 nm (1390 km) separation in (B), and cyclonic rotation in (C). forecast was adjusted correctly for Bobbie to pass to the east of Okinawa. Despite the shift in the forecast track, ample warnings and detailed prognostic reasoning messages evaluating the potential for alternate scenarios gave Okinawa enough time and information to adequately prepare. With respect to intensity forecasts, the errors were quite large initially due to the expected interaction with rugged northern Luzon which did not occur. And later, in like fashion, the forecast interaction with Taiwan didn't occur and the typhoon intensified over water. #### IV. IMPACT As the typhoon passed east of the northern Luzon, torrential rains associated with the deep monsoonal flow into Bobbie and enhanced by Chuck (03W) caused heavy rains, mudslides, and widespread flooding over the northern Philippine Islands. These conditions were aggravated in the area of Mount Pinatubo when a "secondary" volcanic explosion occurred on 27 June, triggering flows of lava, mud, ash, and sand up to 5 feet deep down the mountains sides. No deaths or injuries were reported in the towns near the volcano due to timely evacuations of the population. On 28 June, Bobbie passed over Miyako Jima. Okinawa was next. The island boarded up and schools were closed. On 29 June, these preparations paid off and only minor damage to buildings, property and vegetation occurred. Kadena Air Base reporting one trailer overturned and small trees uprooted. One woman received head injuries when she was knocked down by the strong wind. Figure 3-02-2. Typhoon Bobbie at a peak intensity of 120 kt (62 m/sec) and approaching its point of recurvature. Chuck (03W) can be seen over the South China Sea to the southwest of Bobbie (261949Z June NOAA infrared imagery). ## **TYPHOON CHUCK (03W)** #### I. HIGHLIGHTS Chuck was the first tropical cyclone of the year in the South China Sea. Genesis occurred in the monsoon trough at the same time in late June as Bobbie (02W) and binary interaction took place over the first few days of development. ## II. TRACK AND INTENSITY Chuck developed over the central Philippines as part of a multiple tropical cyclone outbreak, and the Significant Tropical Weather Advisory was reissued at 211900Z to include the event. In conjunction with this development, gradient-level wind reports as far to the west as the Malay Peninsula showed an overall increase of 10 kt (5 m/sec) to the 25-35 kt (13-18 m/sec) range. As the amount and organization of the convection continued to increase, JTWC issued a Tropical Cyclone Formation Alert at 240430Z. The first warning followed at 250000Z, and 12 hours later, Chuck was upgraded to a tropical storm based on satellite and ship synoptic reports. Tracking slowly along the monsoon trough axis, Chuck moved to the west-northwest as it underwent binary interaction with Bobbie (02W) (Figure 3-03-1). Even after 271200Z, when Typhoon Bobbie (02W) began to recurve and the separation distance between the two cyclones started to increase, Chuck showed very little change in track. A wind report of 60 kt (31 m/sec) and a 981.4 millibar pressure from Xisha Qundao (WMO 59981), was the basis for upgrading Chuck to typhoon intensity at 271200Z. Xisha recorded a minimum sea-level pressure of 966.2 mb (Royal Observatory, June 1992) during the typhoon's passage. Chuck remained a typhoon until it hit the southern tip of Hainan Dao on 28 June. The station at Yaxian (WMO 59948) reported a pressure of 964.1 mb (Royal Observatory, June 1992) when the typhoon made landfall 20 nm (37 km) to the northeast. Chuck weakened slightly as it passed over the southern tip of Hainan Dao, crossed the Gulf of Tonkin and slammed in northern Vietnam on 29 June. The final warning was issued at 300600Z, as Chuck dissipated over land. ## III. FORECAST PERFORMANCE The overall mean errors were 106 nm (196 km), 207 nm (380 km) and 331 nm (610 km) for the 24-, 48-, and 72-hour track forecasts respectively. At the start, larger track errors were associated with forecasts based on a more westerly straight-running track in agreement with the dynamic guidance that turned out to be to the left of track. And later, forecasts based on premature recurvature to the north were to the right of track. #### IV. IMPACT Navy patrol aircraft from Kadena Air Base and Cubi Point NAS, Philippines, searched for two ships in distress and 22 crew members missing after Typhoon Chuck
crossed the South China Sea. Only flotsam, oil slicks, and other debris were found. On Hainan Dao, one death and 19 injuries were reported, plus extensive damage to houses and crops. In northern Vietnam, at least 21 people died and 80 were reported missing. In addition, many watercraft were sunk, houses destroyed, and power lines downed. Figure 3-03-1. Chuck at tropical storm intensity churns across the South China Sea and interacts with Typhoon Bobbis (2W) located to the east-northeast (252353Z June NOAA visual imagery). # **TROPICAL STORM DEANNA (04W)** Figure 3-04-1. Deanna's convection was slow to organize due to the vertical wind shear from Bobbie's (02W) outflow and flow around the associated TUTT cell to the north (300945Z June DMSP visual imagery). Deanna was the third, and final, significant tropical cyclone to form in June. After first mention at 250600Z on the Significant Tropical Weather Advisory, it was the subject of a Tropical Cyclone Formation Alert at 260300Z, and a first warning at 260600Z. Deanna executed a counter-clockwise loop on 27 and 28 June before moving out to the northwest on a track paralleling the one taken by Bobbie (02W) five days earlier. After reaching a peak intensity of 40 kt (21 m/sec) at 020600Z July near the submopical ridge axis, the tropical storm accelerated to the northeast and dissipated in a frontal band. The final warning was issued at 031200Z. ## **TYPHOON ELI (05W)** ## I. HIGHLIGHTS The first significant tropical cyclone to develop in July, Eli formed in the eastern Caroline Islands, intensified into a typhoon while moving rapidly across the Philippine Sea, and tracked west-northwestward across Luzon, the South China Sea, and into northern Vietnam. ## II. TRACK AND INTENSITY After Deanna (04W) recurved on 2 July, ridging temporarily replaced the monsoon trough across the Philippine Islands and Sea. To the east in the eastern Caroline Islands, however, weak southwesterlies persisted at low latitudes, and a weak cyclonic circulation developed. This circulation and its associated convection was first mentioned in the 070600Z Significant Tropical Weather Advisory. That night, a small mass of convection located in the eastern end of the circulation accelerated westward as a squall line. The squall's brief passage across Guam brought over a half inch of rain and winds gusting to 30 kt (15 m/sec). On 8 July, the tropical disturbance, after tracking to the south of Guam, accelerated to 19 kt (35 km/hr) and increased in organization, prompting JTWC to issue a Tropical Cyclone Formation Alert at (91100Z. The first warning followed at 091800Z as the convection increased throughout the night. Tropical Depression 05W was upgraded to a tropical storm at 100000Z as Eli's convective buildup continued (Figure 3-05-1). Eli attained typhoon intensity at 101800Z, and peaked at 75 kt (39 m/sec) six hours later, just before making landfall on northern Luzon. Maximum sustained winds of 28 kt (14 m/sec) with gusts to 40 kt (21 m/sec) were reported by Cubi Point Naval Air Station as Eli passed 85 nm (155 km) to the north. After entering the South China Sea, the typhoon's forward motion slowed as the mid-level easterly steering flow weakened near the western end of the subtropical ridge. Eli maintained minimal typhoon intensity until it plowed into Hainan Dao on the night of 13 July. Then, as a tropical storm, Eli moved west-northwestward across the Gulf of Tonkin and dissipated over northern Vietnam on 14 July. #### III. FORECAST PERFORMANCE The overall, mean track forecast errors for JTWC were 80, 138, and 157 nm (148, 256, and 291 km) at 24, 48 and 72 hours, respectively. In comparison with the other aids, these forecasts, plus the guidance provided by OTCM, showed skill when compared to CLIPER, which had mean track errors of 104, 171, and 225 nm (195, 317, and 417 km) at 24, 48 and 72 hours, respectively. #### IV. IMPACT Torrential rains associated with Typhoon Eli caused mudflows in the Mount Pinatubo area on Luzon, where there were reports of three deaths. Regional civil defense authorities reported evacuating 1600 people from their homes in three central Luzon towns to escape avalanches of volcanic debris, or lahars, from Mount Pinatubo. In addition, 25 fishermen were reported missing off the east coast of Luzon. Figure 3-05-1. As Eli intensifies, a circular exhaust cloud (CEC) appears superimposed on the central dense overcast. The low angle of the sun to the east accentuates the cloud-top topography, revealing a concentric, or tree ring-like pattern of gravity waves in the top of the CEC (092354Z July DMSP visual imagery). ## **TROPICAL STORM FAYE (06W)** Figure 3-06-1. Tropical Storm Faye's partially exposed low-level circulation center is visible as it moves onshore near Hong Kong (172303Z July NOAA visual imagery). Faye, the second of three successive tropical cyclones to pass over northern Luzon and intensify in the South China Sea, was first mentioned in the 130600Z July Significant Tropical Weather Advisory after synoptic data in the western Caroline Islands revealed a cyclonic circulation in the lowlevel wind field. As the circulation crossed the Philippine Sea, its convective organization increased, prompting forecasters to issue a Tropical Cyclone Formation Alert at 150000Z. After the cloud system crossed northern Luzon and the central convection reformed. the first warning was issued at 160000Z. Tropical Depression 06W proceeded west-northwestward until recurving south of Hong Kong on 17 July. At 170600Z, Faye was upgraded to a tropical storm, and shortly thereafter made landfall with an estimated maximum intensity of 55 kt (28 m/sec). Faye proceeded north-northeastward into China and dissipated. The final warning was issued at 181200Z. ## **TYPHOON GARY (07W)** ### I. HIGHLIGHTS Gary was the last of three consecutive tropical cyclones to cross northern Luzon and intensify in the South China Sea during July. After early difficulties locating the low-level vortex, JTWC correctly predicted that the tropical cyclone would strike the southern coast of China near Hainan Dao. Gary caused widespread damage across southern China. ## II. TRACK AND INTENSITY Typhoon Gary's track paralleled those of Typhoon Eli (05W) and Tropical Storm Faye (06W). The genesis mechanism for all three was an active monsoon trough, which extended across the Philippine Sea. On 16 July, mention of an area of vigorous convection was included on the daily Significant Tropical Weather Advisory. Within 24 hours, its organization had improved sufficiently to warrant a Tropical Cyclone Formation Alert, which was issued at 170630Z. The Alert was reissued at 180630Z after the broad low-level circulation, containing multiple vortices, failed to consolidate in the presence of increased upper-level shear. At 190000Z, convective organization had improved to the point that the first warning on Tropical Depression 07W was issued. Because the circulation was large and poorly organized, there were large differences in the satellite fix positions as satellite analysts at network sites attempted to pinpoint the location of the low-level circulation center. The cloud system consolidated and became easier to locate by satellite once it crossed the northern Philippines. After being upgraded to tropical storm intensity at 201800Z, Gary tracked west-northwestward across the South China Sea, and later over the Leizhou Peninsula to the north of Hainan Dao. Shortly before landfall, Gary developed a large, ragged eye (Figure 3-07-1), which prompted its upgrade to typhoon intensity at 221200Z. After reaching an estimated peak intensity of 65 kt (33 m/sec), the typhoon made landfall and dissipated. Ship reports near Hainan Dao indicated that winds in excess of 30 kt (15 m/sec) persisted overwater until after the cyclone center was well inland, which necessitated additional tropical cyclone warnings until 231200Z. ## III. FORECAST PERFORMANCE JTWC's track forecasts improved significantly after the low-level circulation center consolidated on 20 July. Initial position errors fell in the 25 nm (45 km) range in contrast to those a day earlier on 19 July, which were in the 125 nm (230 km) range. Early on, JTWC correctly predicted Gary's west-north-westward track across the South China Sea, just as Eli (05W) and Faye (06W) had done less than two weeks earlier. #### IV. IMPACT News reports indicated that Typhoon Gary's passage over southern China resulted in the deaths of 26 people, and injuries to another 63. The southern provinces of Guangdong and Guangxi suffered extensive flood and wind damage with losses estimated at \$148 million (US). Figure 3-07-1. Gary with a large, ragged eye is intensifying as it approaches the southern coast of China (220200Z July DMSP visual imagery). # **TROPICAL STORM HELEN (08W)** Figure 3-08-1. As Helen weakens, the low-level cloudiness defining its circulation center appears to the south-southwest of the central cloud mass (271401Z July NOAA visual imagery). The fourth of five significant tropical cyclones to develop in July, Helen intensified from a Tropical Upper Tropospheric Trough (TUTT)-induced low-level circulation. The initial Significant Tropical Weather Advisory issued at 250600Z was reissued at 251900Z to include mention of a persistent area of deep convection. At 252300Z, JTWC issued a Tropical Cyclone Formation Alert when the system showed a steady increase in low-level cloud organization. The first warning followed quickly at 260000Z, based on visual satellite observations of curved low-level cloud lines associated with this midget tropical cyclone and satellite Dvorak intensity estimates of 25 kt (13 m/sec). Helen continued to intensify as it slowly tracked to the north and reached its peak intensity of 45 kt (23 m/sec) at 260600Z. The tropical storm began to weaken as it gained latitude and moved into a region of cooler sea-surface temperatures. The final warning on this system was
issued at 280000Z when satellite imagery indicated that Helen no longer maintained any persistent central convection. # **TYPHOON IRVING (09W)** #### I. HIGHLIGHTS The last of five significant tropical cyclones to develop in July, Irving was the first of two successive typhoons to affect Southwest Japan. It formed at the eastern end of the monsoon trough where several low-level vorticity centers were embedded in a broad area of poorly organized convection, and slowly intensified. Initially, track forecasts suffered due to a difficulty in distinguishing a clear-cut, low-level circulation center. Once an accurate track history was established and the Joint Typhoon Warning Center committed to a north-oriented track followed by westward motion due to the expected reestablishment of the mid-level subtropical ridge north of Irving, forecast errors were significantly reduced. Intensity estimates based solely on satellite imagery proved to be too low as all forecast agencies peaked Irving as a tropical storm. Post-storm analysis has revealed enough synoptic data to justify upgrading Irving to a typhoon. #### II. TRACK AND INTENSITY Initially, synoptic and satellite data indicating a definite, albeit weak, low-level cyclonic circulation within the monsoon trough that extended from the South China Sea to the central Philippine Sea. This circulation was mentioned on the 300600Z July Significant Tropical Weather Advisory. While multiple low-level vorticity centers were present at this early stage of development, JTWC focused on the circulation near a major flare-up of convection occurring in the southwestern portion of the tropical disturbance. The detection of curved low-level cloud lines on the visual satellite imagery resulted in JTWC issuing a Tropical Cyclone Formation Alert at 310800Z. By 01 August at 0000Z, the cloud organization had improved sufficiently to classify this system as a tropical depression, and the first warning was issued. A short time after this warning, a weather reconnaissance aircraft from the Tropical Motion Cyclone Experiment (TCM-92) explored the structure of the tropical depression, and determined that the primary low-level circulation was most probably situated 120 nm (220 km) further to the north than inferred from the satellite data. The circulation proceeded slowly northward over the next two days and gradually intensified. This slow northward motion was attributed to the tropical cyclone being situated near the western periphery of the subtropical ridge. At 020000Z, the amount of centralized deep convection had increased, prompting forecasters to upgrade the tropical depression to a tropical storm. From the standpoint of satellite intensity estimates, Irving appeared to reach its peak intensity of 55 kt (28 m/sec) at 031200Z based on the curvature of the convection. However, synoptic data indicated that Irving continued to intensify, and attained a peak intensity of 80 kt (41 m/sec) at 040000Z. The surface pressure pattern and key wind reports are depicted in Figure 3-09-1. The figure shows the tight pressure gradient that existed to the north of the typhoon. The visual imagery (Figure 3-09-2) nearest the time of the synoptic data shows Irving with an elliptic eye that was approximately 100 nm (185 km) in diameter. With the ridge established to the north, the tropical cyclone began to track west-northwest-ward. Upon landfall over southwestern Shikoku, Irving turned sharply to the west, rapidly weakened, and later, dissipated over the Korea Strait near Pusan, Korea. Figure 3-09-1. Synoptic data and analysis for 040000Z August reveals the tight pressure gradient to the north of Irving. The two 80 kt (41 m/sec) reports are located under the wall cloud. (The arrows at the bottom of the analysis indicate gradient-level wind reports.) Figure 3-09-2. The satellite data, corresponding to the synoptic analysis in Figure 3-09-1, shows Irving with a large eye just before making landfall on Shikoku (040015Z August DMSP visual imagery). ## III. FORECAST PERFORMANCE Forecasting for Irving proved to be quite challenging as climatological and numerical model guidance were in almost total disagreement. To complicate the forecast difficulties, problems with locating the low-level center during the first five warnings led to four relocated warnings. Once the persistent northward motion was established, JTWC placed a heavier reliance on climatological and statistical based models. Then, when Irving was approaching Japan, predictions based on the NOGAPS model provided correct guidance. In retrospect, the Japanese Typhoon Model (JTYM), although biased right-of-track, provided accurate guidance for timing and direction of major track directional changes. With regard to intensity forecasts, JTWC did not anticipate the further drop in central pressure of the tropical cyclone and building of the pressure gradient to the north as Irving approached Japan, which resulted in underforecasting the winds. #### IV. IMPACT Although some observations from Japan were in excess of 60 kt (31 m/sec) and orographically induced rainfall was heavy, there were no reports of significant damage received. # **TYPHOON JANIS (10W)** #### I. HIGHLIGHTS Four days after Irving (09W) hammered Shukoku, Janis slammed into Kyushu. Janis began near Pohnpei in the Caroline Islands, took a northwestward track threatening Okinawa, then recurved, passed over Kyushu, and skirted the western coast of Honshu before transitioning to an extratropical low over Hokkaido. ### II. TRACK AND INTENSITY The tropical disturbance, that matured into Janis, formed near Pohnpei in the eastern Caroline Islands, and was first mentioned in the 300600Z July Significant Tropical Weather Advisory. Increased convective development led to the issuance of a Tropical Cyclone Formation Alert at 022130Z August. Intensification continued through the early morning hours, and at 030000Z, JTWC issued the first warning on Tropical Depression 10W. As the depression moved past Guam, it brought winds gusting to 30 kt (15 m/sec) and 2.5 inches (64 mm) of rain in 24 hours to the island, but caused no major damage. Later that day, at 031439Z, aircraft reconnaissance assigned to the TCM-92 experiment explored the tropical depression and provided a center fix with a minimum 700 mb pressure height of 3081 m, which supported 30 kt (15 m/sec) at the surface. Moving into the Philippine Sea, the depression organized further and was upgraded to a tropical storm at 031800Z and to a typhoon 24 hours later. Janis reached a peak intensity of 115 kt (59 m/sec) at 060000Z, where it posed a major threat to Okinawa (Figure 3-10-1). Fortunately, the typhoon did not directly hit the island, but passed 90 nm (165 km) to the east. On Okinawa, Kadena AB (WMO 47931) reported maximum winds of 30 gusting to 50 kt (15 G 26 m/sec), the Marine Corps Air Station (WMO 47933) at Futenma observed peak winds of 36 gusting to 53 kt (19 G 27 m/sec), and the peak at Naha (WMO 47936) was 34 gusting to 55 kt (18 G 28 m/sec). Passing near the airport on Amami-O-Shima (WMO 47872) which reported maximum winds of 69 gusting to 94 kt (36 G 48 m/sec), the typhoon began to weaken, recurved, and accelerated toward Kyushu. Over Kyushu, land interaction further weakened Janis to tropical storm intensity at 081500Z. As Janis passed 60 nm (110 km) east-southeast of Sasebo with an estimated intensity of 85 kt (44 m/sec), the base observed maximum winds of 28 gusting to 50 kt (14 G 26 m/sec). The tropical storm moved to the northeast, paralleling the western coast of Honshu. At 091200Z, Janis transitioned into an extratropical low over Hokkaido. #### III. FORECAST PERFORMANCE JTWC correctly forecast the recurvature path of Typhoon Janis. Overall, mean track forecast errors were 92, 182, and 336 nm (170, 337 and 620 km) for 24, 48, and 72 hours, respectively. The largest 72-hour mean position forecast errors occurred after recurvature and were primarily due to the rapid acceleration of Janis to speeds over 30 kt (55 km/hr). JTWC forecast the intensity trend and period of rapid intensification well. However, with regard to the peak intensity, a procedural difference concerning the application of the Dvorak enhanced infrared technique eye adjustment factor to digital high resolution TIROS-N polar orbiting satellite data led to an overestimation of the raw intensity input to the warning. The analysis procedure was reviewed and adjusted to use the average of the warmest pixels within the eye, instead of the single warmest individual pixel, before determining the eye adjustment factor. This change more closely paralleled the val- ues derived from the geostationary data, and resulted in the peak intensity being reduced from 125 to 115 kt (64 to 59 m/sec). The largest 72-hour mean intensity forecast errors occurred after recurvature when the system weakened more rapidly than anticipated. #### IV. IMPACT As Janis passed to the east of Taiwan, one fisherman was killed when 26 foot (8 m) waves sank five fishing boats. Only minor damage was reported when the typhoon passed just to the east of Okinawa. The passage of Janis over Kyushu resulted in the death of one person and injuries to at least 25 others. High winds and torrential rains caused the temporary loss of electricity to over 250,000 homes, and disrupted road, rail and air travel in Southwestern Japan. Figure 3-10-1. Typhoon Janis at peak intensity bears down on Okinawa (060533Z August NOAA visual imagery). # **SUPER TYPHOON KENT (11W)** #### 1. HIGHLIGHTS The second of eight tropical cyclones to develop in August, Kent became the first super typhoon of 1992. During the trek toward Japan, it underwent binary interaction with Tropical Storm Lois (12W). Requiring a total of 58 warnings, Kent was second only to Super Typhoon Gay (31W) for the total number of warnings and longevity for the western North Pacific in 1992. #### II. TRACK AND INTENSITY As Janis (10W) intensified south of Guam,
the tropical disturbance that later became Kent developed east of the international date line. Its persistent convection was first mentioned on the 030600Z August Significant Tropical Weather Advisory. An increase in the amount and organization of the disturbance's deep convection prompted JTWC to issue a Tropical Cyclone Formation Alert at 051500Z. Early intensification was rather rapid. The first warning was issued at 051800Z with an upgrade to tropical storm intensity at 060000Z, and to typhoon intensity at 070000Z. Then the rate of intensification slowed. On 8 August, increased vertical wind shear associated with the passage of a mid-level trough to the north resulted in a reduction in size of Kent's central dense overcast (CDO). Although intensification was arrested, a small core of persistent central convection remained. As the trough passed by, the reappearance of an eye confirmed that intensification was once again underway. At 111200Z, Kent reached super typhoon intensity (Figure 3-11-1). Under the influence of a subtropical ridge located to the north, the super typhoon continued to move west-northwestward until a short wave trough moved across Honshu on 13 August. Kent, weakened, slowed and its track became more northerly in response to the weakness in the subtropical ridge. Then, the trough passed by and the typhoon, which was weakening due to increasing upper-level winds, headed for Honshu. On 16 August, Kent became involved in a binary interaction with Tropical Storm Lois (12W), which had formed two days earlier. As a consequence, Kent changed its course for Kyushu. By 18 August, the binary interaction between the tropical cyclones had ceased, and Kent was approaching recurvature. After landfall, interaction with the mountainous terrain of Kyushu, along with increased upper-level wind shear, quickly weakened Kent. At 191200Z, the tropical cyclone was downgraded to a tropical depression when it became evident that all deep convection had been completely sheared by upper-level flow. The final warning on Kent was issued on 200000Z. ### III. FORECAST PERFORMANCE Overall JTWC track forecasting was better that average with mean errors of 70, 140, and 235 nm (130, 265, and 435 km) for 24, 48 and 72 hours, respectively, and consistently better than CLIPER's guidance. General guidance provided by the forecast aids for Kent was excellent until the binary interaction with Tropical Storm Lois (12W) commenced and premature recurvature was suggested. Once the binary interaction between both storms ended, however, all forecast aids correctly predicted Kent's track across Kyushu and into the Sea of Japan. Overall JTWC intensity forecasts were handled well with the exception of a number of 72-hours forecasts, which remained 20 to 40 kt (37 to 74 m/sec) too high for three days after Kent's winds reached their maximum. ## IV. IMPAC I On 18 August, Kent's high winds and torrential rains struck Kyushu resulting in at least four deaths, disruption of air and ground transportation, and numerous localized power outages. Figure 3-11-1. Kent at super typhoon intensity passes just to the north of the Mariana Islands (112325Z August DMSP visual imagery). # **TROPICAL STORM LOIS (12W)** Figure 3-12-1. The partially exposed low-level circulation of Lois is visible to the south of Kent (11W) which is heading for Kyushu. To the west, Mark (13W) is churning up the South China Sea (172325Z August NOAA visual imagery). Lois, one of only two tropical cyclones in 1992 which had a persistent eastward component of motion during its period of warning, bedeviled JTWC forecasters by consistently moving opposite of the climatologically expected track. During its lifetime, the low-level center of Tropical Storm Lois remained partially exposed, and the system failed to intensify beyond 40 kt (21 m/sec). The apparent binary interaction from 16 to 18 August with Kent (11W) altered Lois' motion and further contributed track forecasting problems. During this period of interaction, the tendency for the NOGAPS to merge nearby tropical cyclones into a single large vortex effectively rendered the model's guidance useless. After escaping the binary interaction, Lois accelerated northeastward and dissipated over colder water. The final warning was issued at 220000Z. ## **TROPICAL STORM MARK (13W)** Figure 3-13-1. Mark moves along the southern coast of China (180906Z August DMSP visual imagery). Mark was part of the three storm outbreak with Kent (11W), Lois (12W), and later, a four storm outbreak when Nina (14W) formed. On 15 August, Mark's genesis in the South China Sea in the monsoon trough coincided with Lois' in the Philippine Sea, as deep low-level southwesterly flow surged eastward across the Philippine Islands. Due to strong vertical shear aloft, the tropical cyclone was slow to intensify, and finally reached a peak intensity of 50 kt (26 m/sec) on 17 August. Mark spent its short lifetime embedded in the monsoon trough and then dissipated over land. The tropical cyclone's passage along the South China coast resulted in at least one death, localized flooding and disruption of transportation. # **TROPICAL STORM NINA (14W)** Figure 3-14-1. Tropical Storm Nina at peak intensity is separated from Lois (12W) by a broad band of monsoon cloudiness (200658Z August DMSP visual imagery). Nina was part of a four storm outbreak in August with Kent (11W), Lois (12W) and Mark (13W). Forming as a TUTT-induced tropical cyclone under the divergent outflow from Kent (11W), Nina intensified to a peak intensity of 45 kt (23 m/sec) despite the strong vertical wind-sheared environment. Later, and most probably due to the persistence of relatively low pressure near its center, Nina became the extreme eastern end of the monsoon trough that extended east-northeastward from the South China Sea. Due to this tropical cyclone's sharp recurvature and unseasonably rapid acceleration, track errors for the three 72-hour forecasts were quite high, ranging from 450 to 880 nm (835 to 1630 km). Lois remained over open ocean for its entire life, threatening only mariners. # **SUPER TYPHOON OMAR (15W)** #### I. HIGHLIGHTS The second super typhoon of 1992, Omar became the seventh of the eight tropical cyclones to develop in August. The tropical disturbance that became Omar was first noted over the southern Marshall Islands, at a time when Mark (13W) was weakening along the south coast of China, Kent (11W) had dissipated in the Sea of Japan, and Lois (12W) and Nina (14W) were east of Japan. Later, after moving steadily west-northwestward and intensifying, Omar wreaked havoc on Guam as it rapidly intensified immediately prior to passing directly over the island with 105 kt (54 m/sec) sustained winds. After traversing Guam, Omar continued onward into the Philippine Sea where it briefly attained super typhoon intensity. Omar then steadily weakened, passing over Taiwan as a tropical storm, and dissipated over southeastern China. ### II. TRACK AND INTENSITY Based on persistent convection, the tropical disturbance that was to become Omar was first mentioned in the 200600Z August Significant Tropical Weather Advisory. During the next three days, which included the dissipation of Kent (11W) and Mark (13W), and the approaching of the extratropical transitions of Lois (12W) and Nina (14W), the monsoon trough began to reestablish itself in a more normal location, extending across the northern Philippine Islands, east-southeastward into the Caroline Islands. While this major synoptic pattern readjustment was taking place, the tropical disturbance had developed sufficiently to warrant the issuing of a Tropical Cyclone Formation Alert at 232100Z. Intensification continued, and JTWC issued the first warning at 240600Z. Coincident with Omar becoming a tropical depression 750 nm (1390 km) east-southeast of Guam and the southwesterly low-level flow deepening across the western Caroline Islands, Polly (16W) began to develop 200 nm (370 km) to the west of Guam. After Omar was upgraded to a tropical storm on the warning at 250000Z, the rate of intensification decreased due to upper tropospheric wind shear from the extensive outflow of Polly (16W), which was also intensifying. At about the same time, Omar (Figure 3-15-1) began to slow in forward speed. This slowing of development and forward motion continued until early on 27 August when Tropical Storm Omar stalled. If the strong vertical wind shear created by Polly's proximity continued, or increased, there was a possibility that Omar's upper and lower circulation centers could decouple and further weaken the tropical cyclone. However, the circulation held together, drifted northwestward, and began to intensify. Omar (Figure 3-15-2) was upgraded to typhoon intensity at 270600Z, and 12 hours later at about 271800Z began a period of rapid intensification which lasted for the next 12 to 18 hours. By the evening of 27 August, Omar began to accelerate towards Guam. Gale force sustained winds, began to buffet Guam at 272300Z about the time that a visible eye appeared on satellite imagery. This was followed by the onset of destructive winds, in excess of 50 kt (26 m/sec), which commenced at 280300Z and lasted for 16 hours. These sustained winds rose steadily until they peaked at 105 kt (54 m/sec) with gusts to 130 kt (67 m/sec) in the western half of the eye wall (Figure 3-15-3). As the eye passed across the island, the eastern half of the eye wall followed, battering Guam with torrential rain again and strong winds from the opposite direction (Figure 3-15-4). While Omar's eye passage coincided with one of the highest astronomical tides of August (Figure 3-15-5), the storm surge was not as high as expected. Apparently the rapidly changing wind direction that occurred with eye passage limited the fetch and kept the inundation to a lower level than anticipated. Some low-lying areas on Guam suffered total wave runup as high as 10 feet on the north shore (Figure
3-15-6). In addition, the typhoon dropped over a foot of rain on the northern half of the island with a maximum of 18 inches (460 mm) measured at the National Weather Service Observatory at Taguac (WMO 91217). After mauling Guam, Omar continued to intensify as it moved across the Philippine Sea, and, at 291800Z, briefly attained super typhoon intensity (Figure 3-15-7). Then a gradual weakening trend set in. On 4 September, Omar passed across Taiwan as a tropical storm and, on 5 September, it moved into southeastern China and dissipated. Figure 3-15-1. Omar Passes north of Chuuk as Polly (14W) consolidates to the west of Guam (242320Z August DMSP visual imagery). ### III. FORECAST PERFORMANCE Overall mean errors for the JTWC track forecasts were 75, 160, and 270 nm (135, 300, and 500 km) for 24, 48 and 72 hours, respectively. This was 20% better than the climatology-persistence (CLIPER) baseline for skill at all forecast time intervals. With regard to intensity, the JTWC 24-hour forecasts were representative of events, except for a brief period when they were consistently 20 to 40 kt (37 to 74 m/sec) low for a day and a half before Omar struck Guam. ### IV. IMPACT Typhoon Omar was the most damaging typhoon to strike Guam since Typhoon Pamela in 1976. On Guam, Omar caused an estimated \$457 million of damage, destroyed or severely damaged over 2158 homes leaving nearly 3000 people homeless in temporary shelters until a 200-tent "city" could be erected. Omar almost completely disabled the island-wide power distribution system which in turn caused the water pumping system to fail. Long term mitigation measures such as the erection of concrete power poles limited their damage. Over 400 wooden poles and 20 to 30 concrete poles were destroyed and the damage was limited to approximately \$16 million. Because they could not sortie, two of the Navy's fast supply ships, USS Niagara Falls and USS White Plains, went aground in Apra Harbor after they broke their moorings. Finally, Omar interrupted communications, and ground and air transportation. Although 200 individuals received emergency treatment for typhoon-related injuries, there were no typhoon-inflicted deaths. The efforts of a joint task force, formed to coordinate the civilian and military relief efforts, in addition to airlift and volunteer efforts, both organized and grassroots, were instrumental in getting the debris cleaned up and the island community back on its feet in only a few weeks. Omar's passage across Taiwan resulted in two deaths, at least 12 people were injured, a major interruption of electrical power, and flooding. Later, as the tropical cyclone dissipated over southeastern China, torrential rains led to localized flooding as far west as the Hong Kong New Territories. Figure 3-15-2. Omar's convection begins to coil tightly as the typhoon starts to accelerate toward Guam. The outflow across Omar from Polly (16W) to the northwest is starting to weaken (270709Z August DMSP visual imagery). Figure 3-15-3. Wind speed and direction record of Typhoon Omar's passage over NOCD, Agana, Guam on 28 August. Note the wind instrument failed shortly after it entered the eye wall for a second time. Figure 3-15-4. The geometric center of Omar's 20 nm (37 km) diameter eye with a minimum sea-level pressure of 940 mb tracked across the center of Guam on 28 August. Figure 3-15-5. The NOAA-National Ocean Service (NOS) tide station record of Typhoon Omar's passage over Apra Harbor on the western side of Guam. The eye passage coincided with one of the highest astronomical tides of August (Record courtesy of NOAA/NOS Pacific Operations Section). Figure 3-15-6. Maximum "storm surge" heights (which include astronomical tide, hydrostatic effects, and winds driven wave effects) at selected locations on Guam as estimated following Omar's passage. Figure 3-15-7. Omar with an 18 nm (33 km) diameter eye is still packing maximum sustained surface winds of 120 kt (62 m/sec) winds two day after peaking at 130 kt (67 m/sec) (310535Z August NOAA visua imagery). # **TROPICAL STORM POLLY (16W)** #### I. HIGHLIGHTS The eighth and final significant tropical cyclone of August, Polly developed along with Omar (15W) as part of a major relocation of the monsoonal trough. Polly was unusual in that throughout most of its life, it maintained the pattern of a monsoon depression with a ring of peripheral gales and a broad band of deep convection around a large, relatively cloud free, central area of light-and-variable winds. The outflow aloft from this tropical storm appeared to play an important role in delaying the intensification of Typhoon Omar (15W), when the typhoon was approaching Guam. Although Polly never reached typhoon intensity, it did have quite an impact on eastern Asia. ### II. TRACK AND INTENSITY On 24 August, as the low-level southwesterly flow built westward across the Philippine Sea reestablishing the monsoon trough, the disturbance that developed into Polly appeared as an area of persistent convection just west of Guam. The tropical disturbance was first discussed on the 240600Z Significant Tropical Weather Advisory. A cell in the tropical upper-tropospheric trough (TUTT) dug in west of the disturbance, enhancing the outflow and convective organization through the night. This caused JTWC to issue a Tropical Cyclone Formation Alert at 241900Z. The disturbance continued to increase in organization and began to separate from the general monsoon cloudiness. At 251200Z, JTWC issued the first warning on Tropical Depression 16W. The depression slowly intensified, and was upgraded to a tropical storm at 270000Z. Post analysis indicates that Polly was probably became a tropical storm about 12 hours earlier, at 261200Z. From 25 to 27 August, the tropical storm moved to the west-northwest at an average speed of 16 kt (30 km/hr). From 27 to 29 August, Polly gradually slowed from 15 to 3 kt (28 to 6 km/hr) of motion, as it approached Taiwan, and became the anchor-low of the major western North Pacific monsoon gyre which was northeast-southwest oriented across the South China Sea. At 290600Z, Polly reached its peak intensity of 50 kt (26 m/sec). During the next 24 hours, it drifted slowly to the northwest, then made landfall on northeastern Taiwan at 300600Z (Figure 3-16-1). The tropical storm weakened to a depression over mountainous Taiwan and accelerated into southeastern China on 31 August where strong upper-level winds from the east Asian upper-level tropical easterly jet sheared the central convection from Polly's center and the tropical cyclone dissipated on 1 September. During its life, Polly never developed a core of persistent central convection. With a large, poorly defined eye, Polly took on the characteristics of a monsoon depression with a band of strong low-level winds displaced to the east and north some 150-400 nm (280-740 km) from the center and relatively weak winds to the west and southwest (Figure 3-16-2). From late 26 to late 27 August, Polly's upper-level outflow increased dramatically to the north-east and imposed strong upper-level shear on Typhoon Omar (15W) to the east. The increased subsidence between the two storms build a mid-level ridge between them which temporarily blocked the westward motion of Omar. The shear also slowed Omar's intensification. However, once the distance between the two storms increased and the shear abruptly decreased on the morning of 28 August Omar began to rapidly intensify. Thus, Polly greatly affected the behavior of Omar. Figure 3-16-1. Although Polly is weakening, its eye remain's visible on the radar at Hualein (WMO 46699) (292300Z August radar photo courtesy of the Central weather Bureau, Taipei, Taiwan). ## III. FORECAST PERFORMANCE Overall JTWC mean track forecast errors were worse than normal at 12 to 24 hours, but better at 48 and 72 hours. This was primarily the result of relatively large along-track or speed errors for the short range forecasts, but relatively low cross-track or pointing errors for all of the forecasts. Forecasters did not expect the anchor-low of the monsoon trough to immediately accelerate to the west-northwest in the early stages. They did not anticipate the slow down that began on 28 August. As Polly moved westward, forecasters slowed the tropical cyclone's motion to more climatological speeds. This allowed the longer range forecasts to benefit from Polly's slow speed near Taiwan. Figure 3-16-2. Polly's large, relatively cloud free, circulation center is supported by a deep band of convection to the south (280107Z August DMSP visual imagery). JTWC accurately anticipated slow development and only development to minimum typhoon intensity. As a result, average intensity forecast errors for the first 48 hours were 10 kt (5 m/sec) or less. Seventy-two hour forecast errors were 19 kt (10 m/sec), primarily as a result of early forecasts anticipating peaking in three days instead of the observed five days. In general, the dynamic models performed poorly on Polly. However, the FNOC Beta Advection Model (FBAM) in the mean out performed all of the forecast guidance. This model seems to do well with the motion of cyclones associated with large monsoon gyres. JTWC forecasts were superior to CLIPER at 24 hours, but nearly identical at 48 and 72 hours. ## IV. IMPACT Polly's greatest impact to forecasters was its effect on Typhoon Omar's (15W) motion and intensity. Polly created more than three days of gale- or near gale-force winds over Okinawa and the north Ryukyu Islands. The strong cross winds hampered flying operations on Okinawa, even though Polly never got closer than 300 nm (555 km). In northern Luzon, the torrential rains, associated with Polly's passage to the north, caused lahars, or steaming mudflows, on the slopes of Mount Pinatubo that claimed five lives. On Taiwan, Polly's rain and wind were responsible for at least eight fatalities, wide-spread flooding that inundated thousands of homes and acres of
farmland, and electrical power outages. As the remnants of the tropical storm slammed into southeastern China, heavy rains and flooding led to at least 165 deaths, the loss of 11,000 homes, 1400 fishing boats, and thousands of livestock. # **TYPHOON RYAN (17W)** #### I. HIGHLIGHTS The first of five significant tropical cyclones to form in September, Ryan became part of a three storm outbreak east of 150° E longitude along with Typhoons Omar (15W) and Sibyl (18W). Although Ryan initially took a west-northwestward course similar to the two preceding tropical cyclones, it later stalled, and then changed to a north-orientated track. Two days after transitioning to an extratropical low east of Hokkaido, the remnants of Ryan could still be identified, as an occluded low continuing northward over Siberia, north of the Sea of Okhotsk. #### II. TRACK and INTENSITY On 29 August, one day after Typhoon Omar (15W) roared across Guam knocking the Joint Typhoon Warning Center out of commission, the Alternate JTWC (AJTWC) noticed a persistent area of convection east of the Mariana Islands and included it on the 290600Z Significant Tropical Weather Advisory. As this persistent area of convection at the extreme eastern end of the monsoon trough moved west-northwestward, the tropical disturbance steadily increased in convective organization, prompting AJTWC to issue a Tropical Cyclone Formation Alert at 312100Z, and the first warning shortly afterward at 010000Z September. Instead of continuing along the axis of the monsoon trough to the west-northwest, as Omar (15W) and Polly (16W) had done, Ryan stalled on 2 September, and abruptly changed course in response to a weakening of the subtropical ridge to the north caused by the passage of a deep mid-level trough. As the tropical cyclone drifted northward in a weak steering environment, it gradually intensified and became a typhoon at 021200Z. On 5 September, a second mid-level trough began to deepen near Honshu and effect the subtropical ridge. As a consequence, the typhoon (Figure 3-17-1) changed to a north-northeast track, and reached a peak intensity of 115 kt (59 m/sec) at 070000Z. When the ridge reestablished itself after the trough's passage on 8 September, the typhoon began to move northwestward. Then, on 10 September, the cyclone turned east of north again, and began to accelerate ahead of a third mid-latitude trough. At 111200Z, Ryan transitioned into an extratropical low east of Hokkaido and JTWC, which had resumed primary warning responsibility on 8 September, released a final warning. The extratropical remnants of Ryan continued northward across the Sea of Okhotsk and was still evident as a large occluded low over Siberia two days later. ### III. FORECAST PERFORMANCE Ryan's first 28 warnings were issued by AJTWC and the last 15 by JTWC. Early track forecasts predicted that Ryan would be a straight-runner to the west, however, after it became apparent that the track would become north-oriented, the errors were noticeably reduced. Overall mean JTWC track forecast errors were 97, 238 and 360 nm (180, 445, and 665 km) for 24, 48 and 72 hours, respectively. Although the mean errors at 48 and 72 hours were larger than average, JTWC and AJTWC did show skill by bettering CLIPER by 70% on this harder-than-average typhoon. However, for 72-hour forecasts, the best overall guidance was provided by OTCM, which in the mean, was considerably better than JTWC/AJTWC by 139 nm (255 km). With regard to intensity, the short range forecasts verified well. Nevertheless, for the 36-hour period beginning at 021800Z, the 72-hour intensity forecasts were low by 20 to 50 kt (10 to 26 m/sec) due to anticipated weakening that did not occur. Figure 3-17-1. Just after reaching its peak intensity, Typhoon Ryan is located southeast of Tokyo (072238Z September NOAA visual imagery). #### IV. IMPACT Typhoon Ryan remained over open ocean and no reports of property damage or loss of life were received. While Ryan was developing northeast of Saipan, and moving erratically, it threatened the sparsely populated islands of Pagan and Agrihan which were in Condition of Readiness One for nearly two days. The system also enhanced the southwest monsoon between Guam and Saipan, delaying the arrival of barges carrying bucket trucks and line crews from Saipan to help restore power on Guam. This was the first time in recent history that the AJTWC had to activate in the middle of the western North Pacific tropical cyclone season for JTWC and keep the Pacific Command's warning system running for a long period, 11 days. AJTWC rose to the challenge and the excellent statistics bear this out. # **TYPHOON SIBYL (18W)** ## I. HIGHLIGHTS The second of five significant tropical cyclones to form in September, Sibyl, like Ryan (17W), formed at the extreme eastern end of the monsoon trough. But unlike Ryan, Sibyl underwent a complex interaction with a cyclonic cell in the Tropical Upper-Tropospheric Trough (TUTT), and later recurved. For five days Sibyl exhibited erratic motion and slowly intensified near Wake Island, before moving to the northwest and recurving. ## II. TRACK AND INTENSITY The tropical disturbance that became Sibyl formed at the eastern end of the monsoon trough that included both Typhoon Omar (15W) and Typhoon Ryan (17W). As Ryan (17W) intensified, the falling surface pressures along the monsoon trough extended eastward into the Wake Island area. In response, the surface pressure at Wake Island (WMO 91245) had been slowly, but steadily falling since 1 September (Figure 3-18-1). The combination of the falling surface pressures, soundings from Wake Island (WMO 91245) showing strengthening southwesterlies, and the appearance of an exposed low-level circulation center on the satellite imagery, prompted the Alternate JTWC (AJTWC) to issue a Tropical Cyclone Formation Alert (TCFA) at 040400Z. Figure 3-18-1. Barograph trace for the period 01-11 September for Wake Island (WMO 91245) showing the steadily falling pressures from 010000Z to 091445Z associated with the extension of the monsoon trough into the area, and the formation and intensification of Sibyl near the island. (Microbarograph trace courtesy of the National Weather Service Office, Wake Island). In the TUTT over the alert area, in conjunction with the increasing outflow from Ryan (15W), a cyclonic cell developed. As the complex interaction between the tropical disturbance and the TUTT-cell progressed, the deep convection was sheared from the low-level circulation center by strong 35- to 45-kt (18- to 23-m/sec) winds around the TUTT-cell at 200 mb. As a result, the TCFA was canceled at 050400Z. Though the strong vertical wind shear remained over the area, the stronger than normal low-level winds remained. The ambient surface pressure near Wake Island continued to fall, and the tropical disturbance persisted in the form of a monsoon depression. A second TCFA, issued at 070000Z, discussed the gales, and the presence of a low-level circulation center evident in the synoptic and satellite data. The reappearance of central convection resulted in AJTWC issuing the first warning at 070600Z. Subsequently, Sibyl was upgraded to tropical storm intensity at 071800Z as the central convection expanded displacing the TUTT-cell aloft farther to the north. The tropical storm continued to intensify, and a visible eye developed in the central dense overcast. The resulting satellite intensity estimate of 65 kt (33 m/sec) was the basis for Sibyl's upgrade to typhoon on the 090000Z warning issued by JTWC. At 091445Z, Wake Island recorded its lowest pressure, 984.5 mb, and northwest winds of 35 gusting to 48 kt (18 G 25 m/sec) at 091500Z, as Typhoon Sibyl finally began moving away. Until 9 September, Sibyl's erratic track appeared to be the consequence the southwest flow associated with the interaction of the monsoon flow and with the easterlies of the subtropical ridge to the north and east of Wake Island. The TUTT may have played a role in the erratic movement as well. This complex synoptic pattern changed on 9 September, and Sibyl made an abrupt track change to the north. By 10 September the typhoon had accelerated and had settled into a more normal northwestward course under the influence of the subtropical ridge (Figure 3-18-2). Sibyl continued tracking toward the northwest until 13 September, when it passed through a break in the mid-tropospheric subtropical ridge and recurved. The final warning was issued by JTWC at 150000Z as Sibyl became extratropical and accelerated to the northeast. Figure 3-18-2. Typhoon Sibyl finally moves away from Wake Island. Typhoon Ryan (17W) is visible at the top left of the picture (102133Z September NOAA visual imagery). ### III. FORECAST PERFORMANCE Sibyl proved to a difficult system for AJTWC/JTWC to forecast. The overall mean track errors were 100, 194 and 305 nm (185, 360 and 565 km) for the 24-, 48 and 72-hour forecasts, respectively. While these are below average, they would have been much larger had Sibyl not moved so slowly. Although AJTWC/JTWC showed skill overall on the 24-hour forecasts, CLIPER, which provides the performance baseline, was superior at the 48- and 72-hour points with 10% and 30% better performance, respectively. With regard to intensity, the short term forecasts were good, however, the extended outlooks for 72-hours were low by 20 to 45 kt (10 to 23 m/sec) for the first day and a half, and high by 40 to 55 kt (21 to 28 m/sec) for a day after 110600Z. #### IV. IMPACT Although Wake Island was buffeted by gales for days, no major damage or injuries were reported. Some minor water damage occurred, and Wake Island was in Condition of Readiness 1 for a day. As with Typhoon Ryan (17W), AJTWC warned on Sibyl while JTWC was incapacitated. However, many of the direct telephone discussions with customers in Micronesia, including Wake Island, were handled by the JTWC, Guam forecasters. JTWC was able to resume its full service on
8 September. # **TYPHOON TED (19W)** ## I. HIGHLIGHTS As Typhoon Sibyl (18W) transitioned to an extratropical system and proceeded northeastward, a weak monsoon trough was becoming established to the north of the Caroline Island chain. A few days of respite ensued for JTWC while the disturbance that was to become Typhoon Ted slowly developed. Ted was marked by moderate to strong upper-level shear throughout most of its life, creating a cloud pattern which obscured the low-level circulation center rather frequently. A combination of shearing effects and land interaction prevented Ted from intensifying above minimal typhoon. Ted's tour of Asia included northern Luzon, northeastern Taiwan, eastern China, and finally Korea before the circulation transitioned to a weak extratropical cyclone over the Sea of Japan. ### II. TRACK and INTENSITY On the 13 September Significant Tropical Weather Advisory, forecasters first noted the monsoon trough which would produce the circulation of Typhoon Ted. But, it was not until 16 September that a circulation became apparent. By 17 September, a TUTT-cell had become positioned to the northwest of the disturbance, enhancing its outflow, and organization began to significantly improve. A Tropical Cyclone Formation Alert was issued at 172030Z in response to an increase in convective curvature and a flare-up of convection coincidental with the convectional diurnal maximum. In retrospect, the alert was about 18 hours behind the power curve. The first warning was issued by JTWC at 180000Z, and the depression initially proceeded west-northwestward. But, at 180600Z, the mid-level subtropical ridge became stronger and the system accelerated on a more westward course. Convective banding and organization continued to improve, and the system was upgraded to tropical storm intensity at 181800Z. Shortly thereafter, the first indication of significant shear over Ted was observed as the low-level circulation was consistently located under the eastern portion of the deepest convection (Figure 3-19-1). Between 191800Z and 201200Z, Ted slowed, and proceeded generally northwestward as a deepening low pressure system near Hokkaido, Japan temporarily weakened the low- to mid-level subtropical ridge. Ted resumed its westward track, and continued to slow as the system approached the westernmost extent of the ridge. At the surface, a high pressure system was building behind the low pressure system over Hokkaido and this wave pattern proceeded eastward rapidly. By 210000Z, all of the pieces were in place for Ted to proceed northward: 1) satellite imagery revealed a coupling between outflow from Ted and the mid-latitude frontal system; 2) as the high pressure system to the north of Ted moved eastward, pressures immediately north of Ted were falling; and, 3) synoptic data revealed that a weakness in the mid-level subtropical ridge became situated to the north of Taiwan. The reduced upper-level winds Ted encountered in the vicinity of the Luzon Strait enabled the system to briefly attain typhoon intensity (Figure 3-19-2), but at 220600Z, land interaction and increased upper-level wind flow caused Ted to revert back to tropical storm status where it remained until transformation to an extratropical low several days later. Ted accelerated during its northward transit until reaching 25 kt (46 km/hr) after recurvature. At 241200, Ted became extratropical and JTWC issued the final warning on the system. ## III. FORECAST PERFORMANCE Systems which are consistently difficult to accurately locate generally produce the largest track forecast errors, and Ted was no exception. The initial acceleration of Ted south of the subtropical ridge was not forecast, but the acceleration was a relatively short-term phenomenon and did not severely Figure 3-19-1. Tropical Storm Ted's low-level circulation is partially exposed as it approaches northern Luzon (200637Z September NOAA visual imagery). impact the longer range forecast errors. JTWC forecasters lost faith in the NOGAPS numerical model early on as the model predicted slow northwestward to northward motion at the time Ted was transiting rapidly westward. As a result, forecasters relied heavily on persistence-and-climatological-based aids. After Ted turned north near Luzon, NOGAPS performed well, accurately predicting wave patterns in the mid-latitudes and the breakdown of the mid-level subtropical ridge near Taiwan. The premature lifting of a tropical cyclone to the north through a break in the subtropical ridge is typical of the NOGAPS or any model in general due to the coarse resolution. Once Ted entered the Luzon Strait, NOGAPS locked on to Ted's track (Figure 3-19-3). Tropical Storm Wendy in 1974 exhibited remarkably similar track characteristics, and was initially used by forecasters as an analog. It was recognized as an analog by forecasters only after northward movement in the Luzon Strait became apparent. The following forecast weaknesses were noted: - 1) Over reliance on persistence and inadequate interpretation of flow patterns observed in satellite imagery and predicted by numerical models. For example: once Ted slowed to 4 kt (7 km/hr) in the Luzon Strait, forecasters hesitated in showing northward acceleration. The weakness in the subtropical ridge to the north was suggested by the linkage of convection between Ted and the mid-latitude frontal boundary on satellite images. Only when the speed had apparently increased to above 10 kt (19 km/hr), did JTWC forecasts indicated significant acceleration. - 2) Failure to modify longer range intensity forecasts once it became apparent that upper-level shear would increase and remain persistent, and land interaction became inevitable. Some of the difficulty in this area could be attributed to the uncertainty in initial position of Ted at the various warning times, which inaccurately reflected the true motion over the previous 6- to 12-hour period. ## IV. IMPACT On northern Luzon, torrential rains from Ted caused landslides and flooding which resulted in at least 8 fatalities. The impact on Taiwan and eastern China was similar with heavy rains, flooding and landslides. However, the losses were much greater in eastern China where at least 53 lives were lost and as many people were reported as missing; over 30,000 houses collapsed; and extensive damage to agricultural land occurred. No loss of life or significant damage reports were received from Korea. Figure 3-19-2. The 220200Z September radar image from Haulien (WMO 46699) of Ted at peak intensity (radar photo courtesy of the Central Weather Burea, Taipei, Taiwan). Figure 3-19-3. NOGAPS guidance for Ted is consistently north of track until the tropical storm enters the Luzon Strait, then the model locks on. # **TROPICAL STORM VAL (20W)** Figure 3-20-1. Poorly organized, but persistent convection defines Val 12 hours before it reaches tropical storm intensity (240406Z September NOAA visual imagery). The fourth of five significant tropical cyclones to form in September, Val was the only one not to intensify beyond a tropical storm. Like Ted (19W), which formed a day earlier on 18 September, Val was slow to intensify. After first being mentioned as a broad area of convection on the 190600Z September Significant Tropical Weather Advisory, Val became the subject of two Tropical Cyclone Formation Alerts before the first warning. The tropical storm passed to the west of Minami Tori Shima, weakened, and on 27 September recurved. Val's transition to an extratropical low prompted JTWC to issue the final warning at 270600Z. # **TYPHOON WARD (21W)** ## I. HIGHLIGHTS The last of five significant tropical cyclones to form in September, Ward was unusual in that it underwent two major track changes and two significant acceleration episodes. As a result, it presented considerable difficulty to JTWC forecasters. Ward remained over open ocean its entire life and only posed a threat to maritime interests. ## II. TRACK and INTENSITY Ward developed from a tropical disturbance that formed in the trade wind trough just to the east of the international date line. This disturbance was initially detected on 24 September when its persistent convection attracted the attention of satellite analysts collocated with JTWC. Even though the circulation was located east of the international date line, it was mentioned on the 260600Z September Significant Tropical Weather Advisory because it was anticipated to become a significant tropical cyclone as it crossed into JTWC's area of responsibility. At 261100Z, JTWC issued a Tropical Cyclone Formation Alert. Seven hours later, the first warning was issued at 261800Z, based on a satellitederived intensity estimate of 30 kt (15 m/sec) and the presence of a well-defined low-level circulation center on the animated satellite imagery, near the area of deep convection. After being upgraded to a tropical storm, at 270000Z, Ward continued to track west-northwestward, gradually slowing down as it approached a weakness in the subtropical ridge which had developed in response to an approaching mid-tropospheric short-wave trough. On 28 September, the tropical storm turned sharply to the north and accelerated as the trough to the north swept past. Then, as the subtropical ridge strengthened to the north, Ward again made a sharp turn, this time to a more westward track. The appearance of a visible eye on 01 October indicated that the typhoon had begun to intensify a second time, reaching a maximum intensity of 95 kt (49 m/sec) at 021200Z. During the following 24 hours, the diameter of the eye expanded from 20 to 70 nm (37 to 130 km) (Figure 3-21-1). On 5 October, a break in the subtropical ridge developed near 155°E longitude, allowing Ward to recurve and accelerate northward. Extratropical transition ensued on 6 October as the system moved over colder waters north of the Kuroshio current. JTWC issued its final warning at 061200Z. ### III. FORECAST PERFORMANCE Ward's track
proved to be difficult for JTWC forecasters to predict. Changes in the strength and orientation of the subtropical ridge led to two abrupt track changes, a series of deceleration and acceleration episodes, and a wide, arcing path as Ward's heading backed 130° from north-northeastward to west-southwestward between 29 September and 01 October. Typically, such a complex track would lead to larger than normal forecast errors, and this case was no exception. JTWC's overall mean track errors were 120, 255 and 360 nm (220, 470 and 665 km) for 24-, 48- and 72-hour forecasts, respectively. These results on average were 15% better than those of CLIPER, which provides the performance baseline for demonstrating skill. The primary reason for JTWC's acceptable performance was the guidance provided by the NOGAPS model which for Ward was impressive. However, this was not really appreciated until after the fact, when the overall mean track error for NOGAPS guidance was tabulated. It showed that NOGAPS bettered JTWC track forecasts at all time intervals except 12-hour forecasts. At 72-hours, the overall mean track errors for NOGAPS were 40% lower than JTWCs. Overall intensity forecast errors were average; however, for a 2-day period starting at 300600Z, the 72-hour intensity forecasts were low by 15 to 30 kt (8 to 15 m/sec), as anticipated vertical shear did not occur to arrest intensification. # IV. IMPACT Because Ward remained over open ocean during its lifetime, it only threatened maritime interests. No reports of any damage or loss of life were received. Figure 3-21-1. Ward's 55 nm (100 km) diameter eye is visible to the east of Minami Tori Shima (032232Z October DMSP visual imagery). # **TROPICAL STORM ZACK (22W)** Figure 3-22-1. Cirrus cloud partially obscures Zack's exposed low-level circulation center, which appears at the western edge of a band of deep convective cloudiness associated with enhanced low-level southwesterly flow. The first of eight significant tropical cyclones to form in October, Zack was also the first to threaten the southern Mariana Islands since Omar's (15W) devastating passage across Guam in August. Initial JTWC track forecasts towards the southern Mariana Islands and Guam were based on continued west-northwestward movement along the axis of the monsoon trough. On 9 October, however, a monsoon surge of deep southwesterly winds resulted in an abrupt track change to the north-northeast for Zack. As the tropical storm weakened, the low-level circulation center became difficult to locate, and JTWC issued a final warning on Zack at 120000Z. However, by the following day, the convection and organization of the system had increased, prompting JTWC to issue a "regenerated" warning at 130600Z. Zack briefly reintensified to a tropical storm before transitioning into a subtropical system and dissipating over the ocean. No reports of damage or injury were received. # **SUPER TYPHOON YVETTE (23W)** ## I. HIGHLIGHTS The third Northwest Pacific tropical cyclone of 1992 to achieve super typhoon intensity, Yvette was an action-packed system which posed many forecast challenges. In the span of two weeks, Yvette developed in a moderately sheared environment, made a run toward Luzon as it intensified to a typhoon, stalled, executed a major, 150-degree track change, weakened, reintensified to a super typhoon, and transitioned to an extratropical cyclone. This tropical cyclone marked the beginning of the 1992 super typhoon season - October being the month of most frequent super typhoon occurrence. # II. TRACK AND INTENSITY On 3 October, the monsoon trough extended from the South China Sea eastward across the southern Philippine Islands and Philippine Sea, through the southern Mariana Islands, and northeastward to Typhoon Ward (21W), located 1080 nm (2000 km) northeast of Guam. The persistence of convective activity along the trough in the Philippine Sea prompted JTWC forecasters to mention a broad tropical disturbance on the 030600Z Significant Tropical Weather Advisory. Due to moderate vertical wind shear, the low-level circulation center of this tropical disturbance, which was to become Yvette, remained poorly defined. On 5 October, the amount of convection started to increase around the center. At 070600Z, a Tropical Cyclone Formation Alert was released as the convective organization was rapidly improving. When a comma-shaped cloud mass developed in association with the center, JTWC issued the first warning for Tropical Depression 23W at 080000Z. With the rapid appearance of a central dense overcast, the system was upgraded to a tropical storm at 080600Z. As Yvette tracked westward under the steering influence of the mid-level subtropical ridge to the north, it steadily intensified. At 091200Z, rapid intensification commenced with Yvette reaching typhoon intensity at 091800Z. The intensification process continued until the typhoon peaked at 125 kt (64 m/sec) at 110000Z (Figure 3-23-1). Coincident with the onset of rapid intensification, the typhoon virtually stalled and slowly executed a major track change to the northeast in conjunction with the subtropical ridge being weakened by the deepening and retrogression of the mid-level East Asian trough. After peaking, Yvette weakened slightly until 121200Z, when rapid intensification again started. This process of premature, low latitude recurvature and subsequent intensification has been described by Guard (1983). At the same time, a large plume of cirrus appeared, extending from the typhoon's central dense overcast to the frontal cloudiness to the north and northeast over Japan. By the time that Yvette had reached its maximum intensity of 155 kt (80 m/sec), at 131800Z, the extensive plume of cirrus to the northeast had almost disappeared, suggesting some relationship between the rapid intensification and the cirrus plume. At 140600Z, the super typhoon (Figure 3-23-2) reached a position where it could proceed around the western end of the mid-level subtropical ridge. As vertical wind shear from southwesterlies aloft increased, Yvette's intensity decreased slowly until 16 October, then decreased more rapidly. At 171800Z, just before Yvette completed its transition to an extratropical low pressure system, JTWC issued the final warning. ### III. FORECAST PERFORMANCE The overall mean errors for the track forecasts were 85, 190 and 340 nm (155, 355 and 630 km) for 24, 48 and 72 hours, respectively. These errors were essentially the same as those for CLIPER, which is used as a performance baseline. Problems that prevented JTWC from outperforming CLIPER were: 1) the stall and major track change from west to northeast when Yvette was approaching Luzon. Figure 3-23-1. The tops of cumulonimbus embedded in Yvette's eye wall penetrate the cirrus overcast (100025Z October DMSP visual imagery). The northeastward drift of Yvette was mentioned as an alternate scenario and then abandoned as the system appeared to be accelerating westward shortly before it stalled. This acceleration was not real, but resulted from differences between the raw satellite data based on poorly defined upper-level cloud top fixes and the location of the low-level circulation center, which was totally obscured by the high cloud shield; 2) the reintensification-to-super-typhoon episode was not considered as a possibility until six hours before it occurred. This was due primarily to an overreliance on extrapolating the ongoing intensity trend into the future without any reliable intensity guidance from the numerical models to contradict that assumption; 3) the rapid rate of weakening, starting on 16 October, was under forecast again based on extrapolation of the earlier trend. In this case, numerical models did predict strong shear over Yvette but, it appeared to be a system that could remain intact much longer than it did in the presence of moderate-to-strong upperlevel winds; and, 4) acceleration was over forecast during the period Yvette was becoming extratropical. This was caused by the slowing of the low-level circulation center after its decoupling from the from the mid- to upper-level center has occurred. In retrospect and with regard to intensity forecasting, the first rapid intensification episode was successfully identified, before it occurred, based on the results of a study of tropical cyclone intensity climatology and application of a satellite pixel counting technique (Zehr, 1987). The numerical model, NOGAPS, performed very well, identifying the exact longitude where Yvette would stall, and then its subsequent motion until it moved under strong mid- to upper-level wind flow on 11 October. ## VI. IMPACT Super Typhoon Yvette remained over open ocean its entire life, and no reports of fatalities or damage were received at JTWC. Figure 3-23-2. A moonlight image of Super Typhoon Yvette near peak intensity. Note the city lights of Shanghai, Taipei, Manila and of cities on Okinawa (141235Z October DMSP nighttime visual imagery). # **TYPHOON ANGELA (24W)** ### I. HIGHLIGHTS The third of eight significant tropical cyclones to form in October, Angela developed in the South China Sea, moved east, reversed course and struck southern Vietnam, crossed southern Indochina, reintensified to a severe tropical storm in the Gulf of Thailand, tracked through a clockwise loop, and finally dissipated over water. While anchoring the western end of a monsoon trough, Angela became part of a four storm outbreak along with Brian (25W), Colleen (26W) and Dan (27W). # II. TRACK AND INTENSITY Developing in the South China Sea in the monsoon trough that trailed southwestward from Super Typhoon Yvette (23W), the tropical disturbance, which became Angela, was first mentioned on the 120600Z October Significant Tropical Weather Advisory as an area of persistent convection. The tropical disturbance drifted slowly eastward along the edge of the deep southwesterly flow on the south side of the trough. On 15 October, as Yvette (23W)
reached the axis of the subtropical ridge and began recurving to the northeast, the vertical wind shear over the disturbance weakened. As a consequence, the disturbance began to intensify, prompting JTWC to issue a Tropical Cyclone Formation Alert (TCFA) at 151830Z, and the first warning at 160000Z. With Yvette's (23W) departure from the tropics, the monsoon trough moved south to reestablish itself east-southeastward across the central Philippines and into the Caroline Islands. As this shift occurred, the orientation of the trough axis changed from southwest/northeast to east-southeast/west-northwest, and Tropical Depression 24W reversed course and slowly headed westward. Angela's further consolidation required JTWC to upgrade the 170000Z warning to tropical storm intensity, and later typhoon intensity at 180000Z. By 18 October, Angela also became the anchor-low for the western end of the monsoon trough that extended eastward through Colleen (26W), Brian (25W), and into the southern Marshall Islands. As the northeasterly winds aloft increased, Angela's low-level circulation became partially exposed to the east of the deep central convection, and forecasters downgraded the typhoon to a tropical storm at 201800Z. Further weakening ensued as the tropical cyclone moved westward into southern Vietnam (3-24-1). This necessitated another downgrade to a tropical depression and, six hours later, a final warning at 231800Z, as the low-level center dissipated over land. For the next four days the mid-level remnants of Angela persisted without central convection and moved southwestward across southern Indochina. Upon entering the Gulf of Thailand on 27 October, the cyclonic circulation slowly regained its convection and deepened through the lower troposphere. Another TCFA was issued by JTWC at 270330Z, and immediately followed by a regenerated warning on 270600Z. As the compact circulation of Angela intensified and began to execute a clockwise loop in the central Gulf of Thailand, it moved through a group of manned gas platforms which provided invaluable surface and radar reports. The reports from the Satun Station gas platform (9.3°N 101.4°E) proved to be important for describing the passage of this midget tropical cyclone. The 280240Z depiction of the Satun Station radar display in Figure 3-24-2 and the wind reports (Figure 3-24-3), which included the 70 kt (36 m/sec) peak at 280440Z, prompted JTWC forecasters to upgrade the 280600Z warning to typhoon intensity. Later, during post analysis, this 6-hour maximum at typhoon intensity was reduced to a severe tropical storm intensity of 60 kt (31 m/sec) based on the relatively high surface pressures near 1000 mb, other wind reports in the area, and the determination that the 70-kt Figure 3-24-1. Twelve hours after being downgraded to a tropical storm, Angela churns westward across the South China Sea towards southern Vietnam. Part of Colleen's (26W) dense overcast is visible at the lower right of the picture (210122Z. October DMSP visual imagery). wind report was averaged over a period of less than one minute. After this peak, Angela's organization and intensity rapidly weakened due to upper-level wind shear until the "second" final warning was issued by JTWC at 291200Z as the tropical cyclone dissipated over the Gulf. # III. FORECAST PERFORMANCE The overall mean track forecasting errors showed that JTWC 's performance was better than average and showed skill in comparison with CLIPER, which is used as the baseline for performance. With overall errors of 80, 145 and 180 nm (145, 265 and 330 km) at 24, 48 and 72 hours, respectively, JTWC bettered CLIPER's performance by 30%. Initially, due to the relatively weak steering flow affecting Angela, track forecast guidance was poor. However, once Angela began to move westward toward the Vietnamese coast, most forecast aids did well. Later, in the Gulf of Thailand, the track guidance tended to track Angela across the Malay Peninsula and into the Bay of Bengal. ### IV. IMPACT In southern Vietnam, at least seven people were reported missing and 17 others injured. Angela's torrential rains caused extensive flooding, loss of crops, livestock and fishing boats, and damage to rail lines and roads. In Thailand, there were two fatalities and seven people were reported missing. Heavy rains and flooding resulted in at least 600 houses being destroyed. Angela posed a significant threat in the Gulf of Thailand, where manned gas platforms were forced to evacuate as Angela intensified and moved into the area. All platform evacuations proceeded smoothly and no reports of damage or injuries were received. The weather and radar reports from the manned gas platforms in the Gulf of Thailand presented forecasters at JTWC a unique opportunity to gather data on the rainbands and compact wind field associated with a very small tropical cyclone. Figure 3-24-2. Angela's tightly curved rainbands as seen on radar from the Satun Station gas platform located at 9.3°N and 101.4°E (radar depiction courtesy of UNOCAL Thailand, Ltd.). Figure 3-24-3. Wind reports which are plotted to the nearest hour for the Satun Station gas platform (9.3°N, 101.4°E) for the 24-hour period commencing 270900Z. Angela's passage close by the platform is reflected by the storm force winds, wind shift, and lower pressures from 280300Z to 280600Z. The lowest pressure reported was 998.1 mb at 280400Z, however, the pressure an hour earlier, which was missing from the data set, could have been considerably lower (data courtesy of Uncope Thailand, Ltd.). # **TYPHOON BRIAN (25W)** ### I. HIGHLIGHTS Brian was part of the four storm outbreak in October that included Angela (24W), Colleen (26W) and Dan (27W). Forming in the southern Marshall Islands, Brian moved west-northwestward and intensified to a typhoon as it passed across Guam. For Guam, it was the second eye passage in less than two months - Omar (15W) was the first. Later, Brian underwent binary interaction with Typhoon Colleen (26W), subsequently recurved, and finally transitioned to an extratropical system. ### II. TRACK AND INTENSITY JTWC began monitoring the tropical disturbance, that would become Typhoon Brian, in the southern Marshall Islands on 14 October. After an increase in the amount and organization of the cloudiness, the tropical disturbance was mentioned on the 161600Z Significant Tropical Weather Advisory. Initially the potential for development was considered to be poor. However, a rapid increase in convection prompted JTWC to reissue the Advisory at 161800Z, and the area's potential for development was upgraded to fair. A Tropical Cyclone Formation Alert followed at 162223Z as organization continued to improve. Anticipating continued consolidation within the small compact cloud system, and assessing the potential for subsequent rapid intensification as good, JTWC issued the first warning at 170300Z. The tropical cyclone was upgraded to Tropical Storm Brian at 171800Z. As it approached Guam, Brian's convection increased markedly during the nighttime hours. With no synoptic data reports near the center of the small circulation and impressive convective flare-ups for two nights running on the satellite imagery, there was a question on the second night: "Was rapid intensification taking place or not?" When satellite data gave conflicting information concerning the intensity of the storm, JTWC elected to go with the higher intensity that indicated that rapid intensification was occurring. Subsequently, Brian was upgraded to typhoon intensity at 190600Z based on the higher satellite intensity estimates. As the tropical cyclone approached Guam on the morning of 21 October, it became apparent that Brian was a smaller than expected system, and that its intensity and area affected by the high surface winds were significantly less than forecast. Brian was, in fact, a midget typhoon with 65-kt (33-m/sec) sustained winds. The extended outlook for the track was more straight forward. For two days prior to Brian hitting Guam, JTWC predicted a direct hit. As Brian approached Guam, fixes from satellite imagery and the Federal Aviation Administration flight control radar at Mount Santa Rosa showed that as the tropical cyclone slowed, it began to exhibit erratic motion. Despite the erratic motion, JTWC continued to predict a direct hit, and actually pin-pointed the southern half of the island as the target. The leading edge of the small, 10 nm (19 km) diameter eye came ashore just northeast of DanDan at 202350Z, and later exited near Orote Point at 210300Z (Figure 3-25-1). As Brian's eye came across Guam, an interesting phenomena was observed by residents on the west side of the island from Orote Point northward to Taguac. Preceding the onset of the primary area of light-and-variable winds within the eye, there was another low pressure area — a precursor — where the winds lessened prematurely and the sky lightened. This precursor event was followed by a band of heavy rain and wind. Figure 3-25-2 illustrates the merge of the leeside low with the eye of Brian. The event appears on the Nimitz Hill microbarograph trace (Figure 3-25-3) as a drop in pressure (at Point A) followed by a rise in pressure associated with the squall, and then another drop in pressure (at Point B). Figure 3-25-1. Graphic of Brian's 10 nm (19 km) diameter eye passage across Guam on 21 October. What is suggested was that Brian, which was small and at minimal typhoon intensity, encountered a barrier, the island of Guam, in its path. The wind field within the core region adjusted to the barrier and a lee side low, or secondary circulation, formed ahead, and to the west of, the primary circulation center. As the eye approached, the lee side low shrunk in size, consolidating over the northwest portion of Guam. Once the eye moved to the west side of the island, strong low-level winds trying to flow toward the low pressure of the eye quickly returned to normal, and Brian
regained its more normal form and intensified. During this time, Guam's maximum sustained 1-minute winds of 65 kt (33 m/sec) gusting to 80 kt (41 m/sec) were recorded at Nimitz Hill, which is 650 feet (200 m) above sea level. Typhoon force winds may also have occurred in the east coastal areas, but the no wind recording were available at these locations. The minimum sea-level pressure reading of 989 mb was recorded in the eye by the fast supply ship U.S.S White Plains, which was moored in Apra Harbor. While this pressure is too high to support typhoon-force winds for a normal sized tropical cyclone, computations indicate that it was sufficient to support typhoon-force winds for a cyclone the size of Brian Figure 3-25-2. Sequence of events illustrating the merger of a low on the leeside of Guam with the eye of Brian. Figure 3-25-3. Microbarograph trace from the Nimitz Hill, Guam during the passage of Typhoon Brian. Point A is the passage of the leeside low that proceeded the passage of the eye at point B. On 21 October, as Brian moved into the Philippine Sea, it became involved in a binary interaction for the next three days with Typhoon Colleen (26W) which was located to the west (Figure 3-25-4). Brian peaked at 95 kt (49 m/sec) at 221800Z, and on 24 October, the typhoon recurved south of Japan, accelerated, and transitioned to an extratropical low. The final warning was issued by JTWC at 250000Z. ### III. FORECAST PERFORMANCE The overall mean track errors for JTWC were 90, 140 and 225 nm (170, 255 and 415 km) for the 24-, 48- and 72-hour forecasts, respectively. These were 25-42% lower than JTWC's long term average and approximately 25% better than those of CLIPER, which is used as a baseline for determining skill. Typhoon Colleen (26W), which was about 1000 nm (1850 km) to the west of Brian, added a measure of difficulty and uncertainty to both the intensity and track forecasts for Brian. Colleen's outflow aloft blew eastward across Brian and impeded the formation of Brian's upper level anticyclone, which may have slowed the intensification of Brian's midget circulation. Also, the induced ridging between the two cyclones probably contributed to the slowing and erratic motion of Brian's track as it neared Guam. Finally, the binary interaction between the typhoons was of significant concern until Brian recurved. In contrast to the track forecasts, the intensity forecasts were poor. For a four day period starting at 171800Z, the 72-hour outlooks were consistently 25 to 55 kt (13 to 28 m/sec) too high. And for two days before Brian crossed Guam, the initial warning intensities were determined to be 25 to 35 kt (13 to 18 m/sec) high. The high intensity forecasts for four days resulted from anticipation of rapid intensification that did not occur, and were compounded, for two of the four days, by high values for intensity on the initial warnings. ## IV. IMPACT Damage on Guam was much less than would have occurred had Typhoon Omar not hit less than 2 months earlier. Omar destroyed most structures that a weaker storm might have damaged or destroyed. Schools and businesses were closed for two days as the typhoon passed. Some power lines were blown down, and there were isolated reports of damage in the central portion of the island. The agriculture industry suffered the most, as the coastal regions received considerable salt water spray damage. Figure 3-25-4. Brian undergoes binary interaction with Typhoon Colleen (26W) (230019Z October DMSP visual imagery). # **TYPHOON COLLEEN (26W)** #### I. HIGHLIGHTS The third significant tropical cyclone to form as part of the four storm outbreak in mid-October, Colleen developed from a broad cyclonic circulation in the monsoon trough between Typhoon Angela (24W) to the west and Typhoon Brian (25W) to the east. Binary interaction occurred between Colleen and Brian (25W), causing Colleen to make a slow anticyclonic loop in the Philippine Sea before turning west. After crossing Luzon, Colleen reintensified to a typhoon before slamming into central Vietnam and dissipating inland. ### II. TRACK AND INTENSITY Anchored by what was to become Typhoon Angela (24W) in the South China Sea, the monsoon trough extended eastward into the southern Marshall Islands where Typhoon Brian (25W) was developing. The weak low-level circulation, that was to become Colleen, formed in the monsoon trough in the Philippine Sea and was first mentioned on the Significant Tropical Weather Advisory at 160600Z. A Tropical Cyclone Formation Alert was issued by JTWC at 171600Z based on the increased cloud organization in satellite imagery of the disturbance and increasing gradient-level winds at Koror (WMO 91408). Continued intensification during the morning prompted JTWC to issue the first warning at 180000Z. Only six hours later, JTWC upgraded Tropical Depression 26W to Tropical Storm Colleen. But, Tropical Storm Colleen went through several reorganization periods over the first few days as its broad circulation became more vertically aligned. The upper-level flow was shearing the convection to the west while the southwesterly surface flow associated with the monsoon trough forced the low-level to track and reorganize to the east. Despite the strong shear, the cyclone continued to consolidate, and JTWC upgraded Colleen to typhoon intensity on the 191800Z warning. With regard to the episode of binary interaction, Colleen and Brian (25W) had been, in a relative sense, approaching each other since 15 October (Figure 3-26-1). It became apparent that capture of the two circulations had occurred at 201200Z when they began to orbit around a common point, or centroid (Figures 3-26-2 and 3-26-3). On 22 October, the binary pair reached a minimum separation distance of 680 nm (1260 km). During the binary interaction, Colleen, the larger of the two cyclones, slowed and made an anticyclonic loop as Typhoon Brian accelerated northwestward. On 24 October, Brian escaped to the northeast and recurved. Colleen, which had initially intensified then weakened during the period of interaction, moved westward toward Luzon. Ship reports confirmed that Colleen, with a large ragged eye, had its strongest winds in a ring displaced approximately 40 to 80 nm (75 to 150 km) from the center of the circulation. While weakening, Colleen passed over central Luzon and then reintensified as it moved into the South China Sea. After peaking at 75 kt (39 m/sec) in the central South China Sea, at 270600Z, Colleen slowly weakened until it made landfall in central Vietnam on the morning of 28 October (Figure 3-26-4). When it was evident that the circulation was dissipating overland, the final warning was issued by JTWC at 281800Z. ### III. FORECAST PERFORMANCE Forecasters at JTWC recognized early on that Colleen was going to be a challenge, and that's exactly how it turned out. Overall the mean track errors were significantly larger than the long term average errors with values of 130, 290 and 500 nm (240, 535 and 925 km) for the 24-, 48- and 72-hour forecasts, respectively. In addition, JTWC tied at 24 and 48 hours with CLIPER, which is used as a baseline for determining skill, but lost to CLIPER by 10% at the 72-hour point. JTWC forecasters anticipated that interaction could occur with both Angela (24W) to the west and Brian (25W) to the east, but the question was "when, where and how much?" The forecast aids for this cyclone were in poor agreement with each other from the start. In addition, the numerical model, NOGAPS, had a difficult time resolving all three circulations and consistently tried to merge Colleen and Brian (25W). Nevertheless, once Brian (25W) escaped from its interaction with Colleen, JTWC forecasts correctly predicted that Colleen would move to the west. Figure 3-26-3. Graph of Colleen and Brian's rotation (degrees/6 hours) and bearing (degrees) shows that cyclonic rotation (negative values) commenced around 201200Z and ended shortly after 240000Z October. Figure 3-26-4. Typhoon Colleen, at its peak intensity in the South China Sea, is less than a day from making landfall in Vietnam (270915Z October DMSP visual imagery). ## IV. IMPACT On October 21, the Korean iron ore bulk carrier, **Daeyang Honey**, was reported missing in the Philippine Sea. A nine day search effort, involving aircraft from the Navy's VQ-1 Squadron on Guam and VP-6 Squadron from Okinawa, Japan, was coordinated by the U.S. Coast Guard's Marianas Rescue Coordination Center (Guam), Japan Maritime Safety Agency, and Pan Ocean Shipping. Floating debris was ultimately found by rescue personnel, but there was no sign of the 28 crew members. On 26 October, Colleen's torrential rains and high winds struck central Luzon. Manila experienced widespread flooding. Government offices, schools, and businesses had to close in the metropolitan area. Water was chest-high in many of the communities surrounding Manila, and over 1,300 residents had to be evacuated. One death was reported due to drowning. Farther to the north, the heavy rains triggered landslides which blocked the roads to Baguio. No reports of fatalities or damage from Colleen's passage were received from Vietnam. # **TYPHOON DAN (27W)** ## I. HIGHLIGHTS The last significant tropical cyclone to develop in October as part of the four storm outbreak including Angela (24W), Brian (25W) and Colleen (26W), Dan became the most destructive typhoon to strike Wake Island in the past quarter-century, causing an estimated \$9.0 million in damage. Just as Ekeka (01C) and Ward (21W) did earlier in 1992, Dan formed east of the international date line, marking the first time that three significant tropical cyclones crossed into the JTWC's area of responsibility from the central North Pacific during a single year. Later, Dan faked a move toward recurvature, took a west-southwesterly course, underwent an episode of reintensification, and finally, underwent a binary interaction with Typhoon Elsie (28W) before recurving sharply. ##
II. TRACK and INTENSITY On 23 October, the Naval Western Oceanography Center (NWOC) initially detected the tropical disturbance that developed into Dan in the trade-wind trough 450 nm (830 km) south of Johnston Island in the central North Pacific. At 240000Z, a Tropical Cyclone Formation Alert was issued by NWOC based on an increase in convection around a well-defined low-level circulation. Because of the large field-of-view geostationary images available on the MIDDAS system, satellite analysts at Detachment 1, 633 OSS (collocated with JTWC) were able to continuously monitor the ongoing development of the tropical disturbance as it tracked toward the international date line. Based on these data, which showed that the tropical disturbance was intensifying and the close proximity of the system to JTWC's area of responsibility, JTWC forecasters, in coordination with the Central Pacific Hurricane Center, elected to issue the first warning on Tropical Depression 27W at 241800Z. As the tropical depression moved west-northwestward, normal development brought it to tropical storm intensity shortly after crossing into the western North Pacific at 251200Z. The next day, JTWC upgraded Dan to a typhoon at 261800Z. Intensification continued, and Dan began to close in on Wake Island, where it would become the most intense tropical cyclone to affect Wake since Typhoon Sarah in September, 1967. On 28 October, at the typhoon's closest point of approach (CPA) to Wake — approximately 15 nm (28 km) to the southwest — Dan had estimated maximum sustained surface winds of 110 kt (57 m/sec). The National Weather Service Office at Wake Island recorded peak wind gusts of 90 kt (46 m/sec) in the eye wall before losing electrical power (Figure 3-27-1), and a minimum sea-level pressure of 980.8 mb (Figure 3-27-2). Later reports from Wake Island indicated that the strongest winds occurred after the CPA at 280315Z. Figure 3-27-1. Wake Island's anemometer trace shows two peak wind gust to 90 kt (46 m/sec) before power was lost at 280403Z (Data courtesy of National Weather Service Office, Wake Island). Figure 3-27-2. Microbarograph record for the period 27 through 28 October at Wake Island showing a minimum pressure of 28.95 inches (980.8 mb), at 280315Z, at Typhoon Dan's closest point of approach (Data courtesy of the National Weather Service Office, Wake Island). On 29 October, one day after hammering Wake Island, the typhoon made a northward motion towards recurvature, stalled, and then made an abrupt track change to the west-southwest in response to the subtropical ridge strengthening after the passage of a mid-latitude trough to the north. At the same time, Dan weakened as upper-level westerlies increased aloft. As a consequence, the typhoon's eye disappeared from the satellite imagery and the typhoon's intensity dropped to 80 kt (41 m/sec). On 31 October, binary interaction commenced with Typhoon Elsie (28W), which was located to the southwest near the Mariana Islands (Figure 3-27-3). At one point, the two cyclones closed to within 630 nm (1170 km) of each other. The upper-level shear diminished during the binary interaction event, allowing Typhoon Dan to intensify again to a peak of 110 kt (57 m/sec) at 011200Z November. Twelve hours later, Dan recurved sharply and accelerated northeastward when an approaching mid-latitude trough moving eastward from Japan created a large break in the subtropical ridge. The final warning was issued by JTWC at 031200Z, when satellite imagery indicated the system was rapidly transitioning into an extratropical cyclone. ### III. FORECAST PERFORMANCE For JTWC, the overall mean track forecast errors were 130, 245 and 330 nm (240, 455 and 610 km) for 24, 48 and 72 hours, respectively. Although these values were larger than the long term mean, JTWC's extended outlooks for track were 30% and 60% better at 48 and 72 hours, respectively, than CLIPER. JTWC's track forecasting performance is summarized graphically in Figure 3-27-4. The four areas of concern were: the approach to Wake Island, possible recurvature after passing Wake, the effects of binary interaction with Typhoon Elsie (28W), and recurvature revisited. JTWC addressed these challenges by shifting to a northwest forecast track on 26 October, and indicated in its 260600Z Prognostic Reasoning message that the tropical cyclone would "pass near Wake Island within the next 36 to 60 hours at a peak intensity of close to 105 knots." The track and intensity forecasts made on the 26 October proved to be accurate, allowing Wake Island to make sufficient preparations two days prior to the onset of destructive winds. After Dan passed Wake Island, the forecast aids gave conflicting guidance. The climatological and statistical aids hinted at recurvature, while the numerical models and dynamic forecast aids indicated a sharp westward turn was going to occur (Figure 3-27-5). JTWC adopted a "stairstep" forecast, but at 291200Z changed its track scenario to a west-southwest track, when the track change occurred. The effects of binary interaction with Elsie (28W) on Typhoon Dan were also over-estimated by the JTWC. It was believed that the interaction would keep Dan on a nearly westward course and preclude short-term recurvature, thus the sharpness of recurvature caught the fore-casters by surprise. On the short term, intensity forecasts were average, however, the failure of track scenario and Dan's reintensification after passing Wake Island had a definite impact on the intensity outlooks. Starting on 281200Z and for two-and-one-half days, the 72-hour intensity forecasts errors ranged from 30 to 80 kt (20 to 41 m/sec) too low, resulting in the largest intensity errors of 1992. ### IV. IMPACT Although the eye did not pass directly over Wake Island, Typhoon Dan devastated the tiny island which was still recovering from a near-miss by Typhoon Sybil (18W). Damage was officially estimated to be \$9.0 million. High surf surged over the surrounding coral reef, inundating most of the permanent structures. All residents sought safety in concrete shelters. For the rest of Dan's life, it threatened only maritime interests. There were no reports of any loss of life. Figure 3-27-3. Near its second peak intensity, Typhoon Dan is involved in a binary interaction with Typhoon Elsie (28W), which is visible to the southwest (312258Z October DMSP visual imagery). Figure 3-27-4. JTWC forecasts for Dan relative to the official best track. Figure 3-27-5. Forecast aids at 291200Z October for the major track change. Shown are the climatological/statistical forecast aids HPAC, CLIP, TOTL, RECR, JT92 and CSUM along with the dynamic aids OTCM, FBAM, MBAM, JTYM and the numerical models, NGPS and EGGR. ## **SUPER TYPHOON ELSIE (28W)** #### I. HIGHLIGHTS The fourth super typhoon of 1992, Elsie was the third typhoon to pass within 60 nm (100 km) of Guam in less than three months. After initial movement to the northeast in response to a southwest monsoonal surge, a subsequent turn to the west, and then interaction with Typhoon Dan (27W), Elsie settled down on a track to the northwest, recurved, and transitioned into a hurricane-force extratropical low. #### II. TRACK AND INTENSITY The tropical disturbance that became Elsie formed in the monsoon trough near Chuuk in the central Caroline Islands, and was first described on the 280600Z October Significant Tropical Weather Advisory as an area of poorly organized, persistent convection. The combination of increasing deep convection near the cloud system center and falling pressure in excess of 3 mb in 24 hours at Chuuk (WMO 91344) led forecasters at JTWC to issue a Tropical Cyclone Formation Alert at 291200Z. A short time later, the appearance of deep cyclonically curved spiral convective bands around the system center prompted JTWC to issue the first warning for Tropical Depression 28W at 291800Z. The tropical cyclone initially moved to the northeast in response to a deep southwest monsoonal surge. The northward component of this movement, plus the depression's early intensification, brought the tropical cyclone under the influence of the mid-level steering flow of the subtropical ridge to the north, causing the track to become more westward. As intensification continued at a rate of 1.25 mb/hour, JTWC upgraded Elsie to a tropical storm six hours later on the 300000Z warning, and to a typhoon at 301200Z. Meanwhile, the separation distance between Elsie and Typhoon Dan (27W) was steadily decreasing. During the period 311800Z October through 020600Z November, binary interaction between the two typhoons caused Elsie to slow, undergo erratic motion, and again take a more northward track toward the southern Mariana Islands. At the same time, the outflow from Dan (27W) was causing moderate upper-level shear from the east across Elsie's cloud shield, and retarding intensification. At its closest point of approach to Guam on 2 November, Elsie was located 55 nm (100 km) to the south-southwest of the island. Peak wind gusts to 62 kt (32 m/sec) were recorded at the Naval Air Station, Guam (WMO 91212), but recordings were not available for the southern portion of the island. After Dan (27W) recurved, ending the binary interaction on 2 November, Elsie resumed development at a rate of 5 kt (3 m/sec) per six hours, reaching super typhoon intensity at 040600Z and a peak of 145 kt (75 m/sec) at 050600Z (Figure 3-28-1). Elsie's intensification kept Guam in gale-force winds for two days after its passage and movement away from the southern Mariana Islands. After Elsie's recurvature at 060000Z, increasing southwesterly winds aloft weakened the super typhoon to typhoon intensity at 060600Z. As Elsie was transitioning into an intense extratropical low with hurricane-force winds, the final warning was issued by JTWC at 071200Z. #### III. FORECAST PERFORMANCE Although Elsie's track is basically one of recurvature, the initial monsoon surge from the southwest, binary
interaction, recurvature and the subsequent acceleration into midlatitudes proved difficult to handle. With mean track errors of 110, 250 and 340 nm (205, 465 and 630 km) for the 24-, 48- and 72-hour forecasts, respectively, JTWC's performance overall was below average and tied with CLIPER. The specific forecasting successes were accurately predicting Typhoon Dan's (27W) influ- ence on Elsie's track change to the north and anticipating Elsie's intensification to a super typhoon. With respect to Guam, JTWC predicted that intensification would take place a little early and that the typhoon would pass 30 nm (55 km) closer than actually occurred. For Okinawa, JTWC forecasts were used to prevent the unnecessary preparations for destructive winds at DOD installations there. Figure 3-28-1. Elsie at super typhoon intensity in the central Philippine Sca (042342Z November DMSP visual imagery). #### IV. IMPACT On Guam, no deaths, injuries, or significant property damage occurred. As a precaution, military aircraft from the Navy's VQ-1, VQ-5 and VRC-50 squadrons were temporarily relocated from Guam to Japan, and all ships in port at Guam were sent to sea. Residents of Guam and Rota spent a day in typhoon Condition of Readiness 1, and the Guam general election had to be postponed for the first time in its history. Later on, as Elsie moved northward in the Philippine Sea, the prepositioning of some support units for the military exercise, ANNUAL-EX 92, had to be delayed. ## **TROPICAL DEPRESSION 29W** | 06 Z | 07Z | 08Z | 09Z | 10 Z | 11 Z | 12 Z | 13 Z | 14Z | 15 Z | 16 Z | |-------------|----------|----------|----------|-------------|-------------|-------------|-------------|-----|-------------|-------------| | | | | | | | 1007.6 | | | | | | F | / | <u> </u> | <u> </u> | M | 1 | | 7 | 7 | 71 | > | | | | | G26 | | G32 | G29 | | | G25 | G26 | Figure 3-29-1. Surface reports from Wake Island (WMO 91245) for the period 010600Z through 011600Z November reflect the passage of Tropical Depression 29W at 011100Z with the winds shifting from the northeast to the southeast. Forming in the wake of Typhoon Dan (27W), Tropical Depression 29W immediately become a threat to Wake Island which had already been heavily damaged by Dan (27W) on 28 October. Fortunately for Wake, the Tropical Depression's intensification was severely curtailed by the persistent outflow from Dan (27W). When Tropical Depression 29W reached its closest point of approach, 30 nm (55 km) to the south-southwest of Wake, at 011200Z, the island experienced surface winds gusting to 32 kt (16 m/sec). # **TYPHOON FORREST (30W)** #### I. HIGHLIGHTS The second of four significant tropical cyclones to start in November, Forrest became part of a three storm outbreak with Gay (31W) and Hunt (32W). Forrest was the only tropical cyclone of 1992 to track from the western North Pacific, across the South China Sea, and into the Bay of Bengal. It reached a maximum intensity of 125 kt (64 m/sec) in the Bay of Bengal over a day after it had started recurvature. #### II. TRACK AND INTENSITY On 9 November, the tropical disturbance that became Forrest was detected as a persistent area of convection in the western Caroline Islands, and was first mentioned on the 090600Z Significant Tropical Weather Advisory. As the tropical disturbance was approaching the southern Philippine Islands, an increase in its convective organization prompted JTWC to issue a Tropical Cyclone Formation Alert on 102300Z, forecasting for further development once the disturbance exited the Islands. The cloud system was slow to intensify and required the alert to be reissued at 112300Z. Once past Palawan Island and over open water in the South China Sea, the disturbance's organization and convection increased rapidly. JTWC issued the first warning on Tropical Depression 30W at 121800Z. The upgrade to Tropical Storm Forrest followed at 130000Z, which in post analysis appeared to be six hours slow. As Forrest continued westward, disruptive land interactions with southern Vietnam and the Malay Peninsula temporarily prevented it from developing into a typhoon. On 15 November, the tropical storm crossed the Malay Peninsula and lost most of its central convection (Figure 3-30-1). Although a low-level circulation center remained, Forrest continued to slowly weaken for the next two days. Its central convection rebuilt and again became persistent on 17 November. Coincident with the tropical storm's intensification came a gradual track change to the north in response to the steering provided by the subtropical ridge over Southeastern Asia. At 180600Z, Forrest reached typhoon intensity and passed through the axis of the mid-tropospheric subtropical ridge to begin its recurvature. Despite the recurvature, upper-level winds were from the south-southwest, and provided enhanced outflow. As a result, Forrest reached its peak intensity of 125 kt (64 m/sec) 36 hours after it commenced recurvature. As Forrest proceeded to the north, sharper recurvature commenced, and increasing upper-level wind shear from the southwest started to weaken the typhoon. On 21 November, Forrest underwent rapid weakening as it made landfall on the coast of Burma. At landfall, the maximum surface winds gusting to 56 kt (29 m/sec) were recorded at Cox's Bazar (WMO 41992), Bangladesh, 75 nm (140 km) north of the cyclone's center. Based on Forrest's rapid dissipation over Burma's rugged terrain the final warning was issued by JTWC at 220000Z (Figure 3-30-2). #### III. FORECAST PERFORMANCE The sample of mean track forecast errors for the South China Sea area was small and the errors of 75 and 105 nm (135 and 195 km) for 24 and 48 hours, respectively, were roughly equal to CLIPER. The mean forecasting errors for track in the Bay of Bengal were considerably larger at 100, 220 and 415 nm (185, 405 and 770 km) for 24, 48 and 72 hours, respectively. This performance, which again matched CLIPERs performance, was average for the short range, and less than average for the extended outlooks. JTWC did correctly forecast Forrest's track change to the north in the Bay of Bengal, but did not anticipate the sharpness of the typhoon's turn towards the coast of Burma three days later. The intensity forecasts were good, except for a two-and-one-half-day period starting on 160600Z where the 72-hour extended outlooks were 35 to 80 kt (18 to 41 m/sec) too low when forecast weakening in the central Bay of Bengal did not occur, and unforecast intensification did occur. Figure 3-30-1. Forrest's cloud pattern remains tightly coiled as the tropical cyclone crosses the Malay Peninsula (151419Z November DMSP infrared imagery). #### IV. IMPACT In the Gulf of Thailand, Forrest threatened the numerous manned gas platforms. All platforms were evacuated in advance of the tropical storm's approach and no injuries were reported. Afterward, Forrest swept across the Malay Peninsula. No fatalities were reported, most probably due to the evacuation of approximately 10,000 people from the coastal areas. More than 1000 houses and many roads were seriously damaged or destroyed. As the typhoon turned in the direction of the northern Bay of Bengal, authorities in the region had not forgotten the effect of Tropical Cyclone 02B, which struck Bangladesh in April 1991 killing an estimated 138,000 people. Disaster preparedness officials in Bangladesh successfully evacuated of an estimated 500,000 people in response. Fortunately, the center of Forrest went ashore in a relatively sparsely populated region of Burma and spared Cox's Bazar where over 250.000 Burmese refugees were housed in tents. U.S. agencies had activated plans for a massive relief effort, but the sharper recurvature and small size of Forrest allowed the plans to be canceled. Only two fatalities in Bangladesh were reported. Figure 3-30-2. After being overland for 12 hours, all that remains of Forrest is a low-level cloud vortex (220255Z November DMSP visual imagery). # **SUPER TYPHOON GAY (31W)** #### I. HIGHLIGHTS Gay was noteworthy for five reasons: its eye became the record third to pass across Guam in less than three months; it was estimated to be the most intense tropical cyclone to occur in the western North Pacific since Super Typhoon Tip in October of 1979; it went through two intensification periods, which is not rare but is relatively uncommon; it filled an estimated 99 mb in less than 48 hours without moving over land; and, it required the highest number of warnings, 63, for any western North Pacific tropical cyclone in 1992. Four days after being detected as a tropical disturbance, Gay slammed into several of the Marshall Islands with typhoon force winds. After peaking with sustained winds of 160 kt (82 m/sec) with gusts to 195 kt (100 m/sec), the super typhoon weakened for two days before reaching Guam. Typhoon Gay passed across the center of Guam on 23 November, then reintensified to a second peak before recurving, and dissipating over water south of Japan. #### II. TRACK AND INTENSITY On 13 November, the tropical disturbance that became Super Typhoon Gay was detected just east of the international date line in the monsoon trough which extended westward through the southern Marshall Islands, where Hunt (32W) was forming, to Tropical Storm Forrest (30W) in the South China Sea. JTWC first mentioned the disturbance as a convective area with fair potential for development on the 130600Z November Significant Tropical Weather Advisory. As the disturbance moved westward, the overall area of cloudiness decreased, but there was a marked increase in central convection and organization. To address this development, the Center issued a Tropical Cyclone Famation Alert at 140500Z. Intensification continued and the first warning followed at 141800Z with an upgrade to Tropical Storm Gay at 150000Z. As Gay approached the Marshall Islands and slowed, it intensified reaching typhoon
intensity at 170000Z. Mejit Island and the atolls of Ailuk and Wotje, just east-northeast of Kwajalein Atoll, were the first to be buffeted by the typhoon which inflicted considerable damage. Then Typhoon Gay swept westward, passing 60 nm (110 km) north of Kwajalein, and later over Wotho Atoll, where all the homes and crops were destroyed, fortunately without any loss of life. At 190600Z, JTWC upgraded Gay to a super typhoon, the peak intensity of 160 kt (82 m/sec) based on estimates from satellite imagery was not reached until 210000Z. This peak intensity, although estimated, established Gay as the most intense typhoon to occur in the western North Pacific since Typhoon Tip peaked in October 1979 with sustained winds of 165 kt (85 m/sec). In the meantime, Typhoon Hunt (32W) had brushed by Guam, intensified, recurved, and was located, on 21 November, on the north side of the subtropical ridge, north of Guam, and north-northwest of Super Typhoon Gay. From this position, Hunt's strong upper-level outflow combined with a massive upper-level anticyclone to the north-northeast of Gay brought strong northeasterly flow to bear on Gay, decapitating the north side of its well organized thunderstorm structure. As a consequence, sea-level pressures began to rapidly rise within the typhoon's eye, the torrential rains abated, and the winds within the core region spun down faster than forecast by JTWC. Fortunately, for the southern Mariana Islands, the weakening trend continued at a phenomenal rate of 10 kt (5 m/sec) per 6 hours, and JTWC downgraded the super typhoon to typhoon status at 221200Z. Twelve hours later, Gay crossed Guam (Figure 3-31-1) packing sustained winds of 85 kt (44 m/sec) gusting to 105 kt (54 m/sec). Post analysis indicates that during the rapid weakening event, Figure 3-31-1. Graphic depicting the passage of the eye of Typhoon Gay across the island of Guam on 23 November. JTWC's intensity estimates lagged the actual intensities by about 12 hours. The eye passage at Nimitz Hill is graphically shown on the pressure trace in Figure 3-31-2. The minimum sea-level pressure of 971 mb was recorded at the Naval Air Station. In Figure 3-31-3, the Nimitz Hill wind speed and direction record shows the light winds during the eye passage and that the wind direction gradually shifted in a clockwise direction. The wind record also shows that before the eye passed, the north-northwest winds were more uniform or stable, while in contrast, after the eye passed, the flow across Nimitz Hill was southerly, more turbulent an 1 stronger. In terms of strength and size, Gay was large, nearly 800 nm (1480 km) across. As a result, the winds at Andersen AFB (WMO 91218), Guam gusted to gale force (33 kt (17 m/sec)), or higher, for 24 hours. Even with the duration and strength of these winds, the structural damage on Guam and Rota was relatively light. Damage would have been much greater, probably in the tens of millions of dollars, had Typhoon Omar (15W) not hit Guam less than three months earlier and destroyed the weaker structures. Nevertheless, due to surprisingly light 24-hour rainfall amounts from 1.5 to 3.5 inches (40 to 90 mm), the winds of this "dry" typhoon were ladened with salt and left the island's new growth of vegetation and crops as if scorched or seared from intense heat. The maximum storm surge and wave runup were generally from 5 to 7 feet (2 m) on northern exposed reefs and beaches with a maximum near the Cabras port/container area of 9 to 11 feet (3 m) ((Figure 3-31-4). On 23 November, the effect of Hunt's (32W) outflow on Gay lessened. The environment allowed the deep thunderstorm structure to redevelop, and Typhoon Gay reintensified, reaching a second peak of 115 kt (59 m/sec) at 251800Z (Figure 3-31-5). The typhoon stalled for two days and weakened south-southeast of Okinawa, Japan before tracking to the north on 27 November. As Gay recurved Figure 3-31-3. The passage of the eye of Typhoon Gay as measured by the anemometer at Nimitz Hill, Guam on 23 November. southeast of Okinawa on 30 November, JTWC downgraded the typhoon to a tropical storm. The following day, the last of 63 warnings, the most for any 1992 tropical cyclone, was issued at 300600Z as the system dissipated over water south of Japan. #### III. FORECAST PERFORMANCE The overall mean track forecasting errors were 85, 155 and 200 nm (155, 285 and 370 km) for 24, 48 and 72 hours, respectively. JTWC's performance was 60-70% better than average, and provided an overall 70, 60 and 55% improvement over CLIPER for the 24-, 48- and 72-hour forecasts, respectively. JTWC got a head start on the aids on the very first warning by correctly anticipating Gay's track toward Guam. While JTWC had a fairly good handle on the tropical cyclone's motion, the dynamic guidance consistently recurved Gay well east of Guam. The numerical model guidance provided by NOGAPS actually got worse as the typhoon approached Guam, even depicting movement to the north as Gay passed directly overhead. NOGAPS predicted that Typhoon Hunt (32W) would stall east of Guam and that Gay would take a more northerly course, recurving prior to Hunt. OTCM, FBAM, Figure 3-31-4. Estimates of the storm surge and wave runup experienced on Guam from the passage of Typhoon Gay on 23 November. JTYM, EGRR, and CSUM all followed suit. Once Hunt recurved, the models, which had had trouble handling the two vortices, provided better guidance for Gay's track. By 26 November, as Gay approached the western extent of the mid-tropospheric subtropical ridge axis, most of the dynamic objective aids were back on track providing good guidance about the recurvature point and subsequent motion. Gay was estimated to be the most intense tropical cyclone in the western North Pacific since Typhoon Tip in October 1979, and was identified early on as a probable rapid intensifier based on the tropical cyclone climatology for the location, time of year, sea surface temperature distribution and upper-tropospheric wind patterns. Prior to Gay's landfall on Guam, the Center also correctly predicted a decrease in intensity, due to the strong vertical wind shear from Typhoon Hunt (32W) to the north, but not nearly as fast as the weakening occurred. As Gay weakened, JTWC correctly anticipated the expansion of the typhoon's surface wind distribution and recommended that Conditions of Readiness 1 be set for the southern Mariana Islands of Guam, Rota, Tinian and Saipan. Reintensification after Gay passed to the west of Guam was also predicted based on the decreasing vertical wind shear from Hunt (32W). #### IV. IMPACT Gay bulldozed a path of destruction through most of the northern Marshall Islands, where the typhoon left over 5,000 people homeless, and knocked out power, water, and radio communications in Majuro. Miraculously, only one islander in the entire republic was injured, which reflects positively on the quality of the warning and disaster preparedness. President Amata Kabua declared Mejit Island and eight other northern atolls disaster areas. The hardest hit island was Wotho Atoll, population 160, where all trees and houses "fell down!" Amazingly, no one was injured as Gay ripped through the small atoll. Mejit Island fared only slightly better. They lost all wooden structures on the island, leaving almost all of the 445 people on that island homeless. The winds were so strong that most of the coconut trees were blown down and 75% of the crops were lost. Ailuk Atoll suffered about the same crop losses as Mejit, but only had minor house damage. Utirik and Likiep Atolls suffered 50% crop and tree losses, and experienced damage to half of their houses. Maloelop and Aur Atolls were on the fringes of the damaging winds and only suffered 20 - 30% crop and house damage. Most of the atolls were without fresh drinking water for weeks or months after the typhoon, as catchment basins were destroyed or contaminated with salt water. Majuro, the capital of the Marshall Islands, suffered from island-wide power outages due to lightning strikes. Another lightning strike hit the Outer Island Dispensary and knocked out the radio link to 67 of the outer island hospitals. One boat smashed into the seawall and sank as it broke loose in Majuro Harbor. For two days after Gay's passage, Air Marshall Island flights were canceled until the debris could be cleared from the runways. Gay's next target was Guam. Passing over the center of the island, Gay became the fifth typhoon to pass within 60 nm (110 km) in less than three months, and everyone in the Marianas Islands took Gay's threat extremely seriously. Just to the north, Saipan recorded a record 1639 people in shelters as Gay passed, and twelve families had to be evacuated from their homes by emergency crews as the storm surge threatened to sweep away their houses. One house was destroyed by the storm surge and another was damaged by a fire caused by burning candles and kerosene lamps used after the power was out. On Tinian, four houses lost their sheet iron-roofs to Gay. On Guam, it was difficult to isolate the damage from Gay alone because Typhoon Omar (15W) had already destroyed most of the weaker structures. The most visible result of Gay's passage over Guam was to the crops and vegetation on the island. Gay was a "dry" cyclone, and airborne salt whipped up from the ocean as the typhoon passed burnt the vegetation. Farmers suffered the most losses due to Typhoon Gay. The typhoon disrupted everyday life for the fifth time during the year: ships were sent to sea; 4,300 residents sought typhoon shelters; the port and airports were shut down; schools and other government and civilian offices were closed, and the power plant was placed in standby operation. The storm surge brought sand, coral rubble and water ashore, especially in the area of the Cabras Island port access road. Some wharf damage occurred when a fishing vessel broke loose from its mooring, and a fuel storage tank that was under
construction collapsed. It must be remembered that it could have been worse, had it not been for the incredible timing of Typhoon Hunt's (32W) interaction with Gay, Guam would have had to face the devastation of a super typhoon. Figure 3-31-5. Gay's cloud filled eye is visible as the typhoon approaches it second peak intensity. The circulation is large which is typical of November typhoons (242348Z November DMSP visual imagery). # **TYPHOON HUNT (32W)** #### I. HIGHLIGHTS The fourth typhoon to pass within 60 nm (110 km) of Guam in less than three months, Hunt was part of a three storm outbreak with Tropical Storm Forrest (30W) and Gay (31W). As Hunt intensified, it brushed by Guam, moved into the Philippine Sea, and later recurved. After recurvature, the typhoon played an important role in the extremely rapid weakening of Super Typhoon Gay (31W) which was approaching the southern Mariana Islands. #### II. TRACK AND INTENSITY On 13 November, the monsoon trough extended eastward from Tropical Storm Forrest (30W) in the South China Sea, across the southern Philippines, through the Caroline Islands to a tropical disturbance in the southern Marshall Islands, and on further to the another tropical disturbance forming just to the east of the international dateline that would become Gay (31W). The tropical disturbance in the southern Marshall Islands that became Hunt was first mentioned by JTWC on the 140600Z November Significant Tropical Weather Advisory. As the cloud system associated with this disturbance slowly drifted northward, increasing convection prompted JTWC to issue the first Tropical Cyclone Formation Alert at 150400Z. Because the disturbance was slow to consolidate, the alert was reissued at 160400Z. The first warning followed at 160600Z based on the appearance of a poorly defined low-level circulation center with improved convective organization on the animated visual and infrared satellite imagery. Tropical Depression 32W tracked westward under the steering influence of the mid-tropospheric subtropical ridge. Intensifying at an average rate of one Dvorak T-number per day, the depression was upgraded by JTWC to Tropical Storm Hunt at 170000Z. Twenty-four hours later, Hunt was further upgraded to a typhoon based on an Dvorak intensity estimate of 65 kt (33 m/sec), and convective organization that had continued to improve. As Hunt approached Guam, it was expected to pass close to, or over, the southern portion of the island. However, to the east of the island, the typhoon changed course and began to track northwest-ward toward a break in the subtropical ridge. The typhoon passed 10 nm (20 km) east-northeast of Andersen AFB (WMO 91218) where a minimum sea-level pressure of 987.2 mb was recorded at 180455Z. After Hunt churned through the channel between the islands of Guam and Rota, a strong convective band crossed Guam producing two to three hours of 60 kt (31 m/sec) winds with gusts to 75 kt (39 m/sec), and heavy rain. Continuing to intensify on its northwestward track, Hunt reached a peak of 125 kt (64 m/sec) near its point of recurvature at 200000Z (Figure 3-32-1). The typhoon's acceleration into the mid-latitude westerlies was one of the fastest noted in 1992 or any year, reaching an average 6-hour track speed of 54 kt (100 km/hr) as it transitioned into an extratropical low. (See the Super Typhoon Gay (31W) synopsis for a more complete description of Hunt's affect on Gay (31W).) The final warning for Hunt was issued by JTWC at 211800Z when Hunt became extratropical. #### III. FORECAST PERFORMANCE The overall mean track errors for JTWC were 145, 300 and 545 nm (265, 556 and 1010 km) for the 24-, 48- and 72-hour forecasts. This performance was much worse than average and was beaten by CLIPER at 48 and 72 hours. The poor overall performance resulted from several factors. First, over estimation of the strength of the subtropical ridge led to steady westward track forecasts, even after Hunt began to move northwestward. Second, forecasters were heavily influenced by the NOGAPS guidance which had a difficult time resolving both the circulations of Typhoon Hunt and Super Typhoon Gay (31W), and erroneously indicated that Hunt would stall as Gay (31W) recurved first and accelerated into the westerlies. Finally, the greatest errors at 48 and 72 hours were due to under forecasting Hunt's unusually rapid acceleration after recurvature. Overall intensity forecasts were good with the exception of the 72-hour extended outlooks for the first four warnings. These proved to be 45 to 50 kt (23 to 26 m/sec) too low when an anticipated increase in vertical shear did not occur, and Hunt intensified more rapidly than expected. #### IV. IMPACT In preparation for Hunt's passage on 18 November, Guam boarded up, closed schools and other government offices, evacuated aircraft, and sent ships to sea. The disaster preparations paid off. No fatalities or injuries were reported and damage appeared to minimal, however, the quantitative assessments of the minor damage caused by Hunt were not completed before Super Typhoon Gay (31W) slammed into the island five days later. As with Brian (25W) and Elsie (28W), more damage would have occurred had not Omar (15W) destroyed most of the island's weaker structures earlier on 28 August. Figure 3-32-1. As Hunt intensifies, the diameter of its cloud-filled eye, which had been 14 nm (26 km) nine hours earlier, decreases to 7 nm (13 km) (182336Z November DMSP visual imagery). # 3.3 NORTH INDIAN OCEAN TROPICAL CYCLONES Spring and fall in the North Indian Ocean are periods of transition between major climatic controls and the most favorable seasons for tropical cyclone activity (Tables 3-5 and 3-6). This year was the most active North Indian Ocean tropical cyclone season since JTWC started issuing warnings for the region in 1971. A record 12 tropical cyclones formed in the North Indian Ocean, 4 in the Arabian Sea and 8 in the Bay of Bengal. A total of 13 cyclones transited the North Indian Ocean if you count Typhoon Forrest (30W) that crossed from the Gulf of Thailand into the Bay of Bengal. This was well above the 5 per year average, and 4 more than the previous record of 8 tropical cyclones in 1987. The JTWC was in warning status a total of 53 days, 34 more days than last year. Also, JTWC was in warning status on 2 tropical cyclones simultaneously, Tropical Cyclone 10B and Typhoon 30W (Forrest), for a 3-day period in November. For the 22-year period of record, Tropical Cyclone 04B became the first tropical cyclone to occur in July, leaving March as the only month without a recorded tropical cyclone. Also, a record-breaking 3 tropical cyclones occurred in October and then again in November. Tropical Cyclone 12A was the last cyclone of the year and caused delays for ships transiting the Arabian Sea in support of OPER-ATION RESTORE HOPE. Composite best tracks for the North Indian Ocean tropical cyclones for 1992 are shown in Figure 3-9. | TABLE 3-5. 1992 SIGNIFICANT TROPICAL CYCLONES NORTH INDIAN OCEAN | | | | | | | | | | | | | |--|-------------------|-----------|------------------|-----------|--|--|--|--|--|--|--|--| | | | NUMBER OF | MAXIMUM | | | | | | | | | | | TROPICAL | | WARNINGS | SURFACE | ESTIMATED | | | | | | | | | | CYCLONE | PERIOD OF WARNING | ISSUED | WINDS-KT (M/SEC) | MSLP (MB) | | | | | | | | | | TC 01B | 16 MAY - 20 MAY | 15 | 65 (33) | 976 | | | | | | | | | | TC 02A | 05 JUN - 12 JUN | 29 | 35 (18) | 997 | | | | | | | | | | TC 03B | 17 JUN - 18 JUN | 6 | 45 (23) | 991 | | | | | | | | | | TC 04B | 26 JUL - 27 JUL | 4 | 40 (21) | 994 | | | | | | | | | | TC 05B | 22 SEP - 24 SEP | 7 | 30 (15) | 1000 | | | | | | | | | | TC 06A | 01 OCT - 03 OCT | 10 | 55 (28) | 984 | | | | | | | | | | TC 07B | 07 CCT - 09 OCT | 10 | 45 (23) | 991 | | | | | | | | | | TC 08B | 21 OCT - 21 OCT | 3 | 30 (15) | 1000 | | | | | | | | | | TC 0.9B | 03 NOV - 07 NOV | 20 | 55 (28) | 984 | | | | | | | | | | TC 10B | 11 NOV - 17 NOV | 28 | 70 (36) | 972 | | | | | | | | | | TC 30W | 15 NOV - 22 NOV | 26 | 125 (64) | 916 | | | | | | | | | | TC 11A | 30 NOV - 03 DEC | 14 | 50 (26) | 987 | | | | | | | | | | TC 12A | 20 DEC - 24 DEC | 18 | 50 (26) | 987 | | | | | | | | | | | TOTAL: | 190 | | | | | | | | | | | | YEAR | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | OCT | NOV | DEC | TOTAL | |-----------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-------| | 1971* | - | _ | _ | _ | _ | _ | 0 | 0 | 0 | 1 | 1 | 0 | | | 1972* | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 2 | 0 | 1 | 0 | 4 | | 1973* | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 2 | 1 | 4 | | 1974* | 0 | _0_ | . 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | | 1975 | 1 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 1 | 2 | 0 | £ | | 1976 | 0 | 0 | 0 | 1 | 0 | 1 | 0 | 0 | 1 | 1 | 0 | 1 | à | | 1977 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 1 | 2 | 0 | 5 | | 1978 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 1 | 2 | 0 | 4 | | 1979 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 2 | 1 | 2 | 0 | 7 | | 1980 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 2 | | 1981 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 3 | | 1982 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 2 | 1 | 0 | 5 | | 1983 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | 1 | 0 | 3 | | 1984 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 1 | 2 | 0 | 4 | | 1985 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 2 | 1 | 1 | 6 | | 1986 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 3 | | 1987 | 0 | 1 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 1 | 2 | 2 | 8 | | 1988 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 2 | 1 | 5 | | 1989 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 1 | 0 | 3 | | 1990 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 4 | | 1991 | 1 | 0 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 1 | 0 | 4 | | 1992 | 0 | 0 | 0 | 0 | 1 | 2 | 1 | 0 | 1 | 3 | 3 | 2 | 13 | | 1975-1992 |) | | | | | | | | | | | | | | AVERAGE: | 0.2 | 0.1 | 0.0 | 0.2 | 0.7 | 0.6 | 0.0 | 0.0 | 0.3 | 0.9 | 1.5 | 0.6 | 5.0 | | TOTAL: | 3
| 1 | 0 | 3 | 12 | 11 | 1 | 1 | 4 | 17 | 27 | 10 | 90 | ^{*} JTWC WARNING RESPONSIBILITY BEGAN ON 4 JUNE 1971 FOR THE BAY OF BENGAL, EAST OF 90° EAST LONGITUDE. AS DIRECTED BY CINCPAC, JTWC ISSUED WARNINGS ONLY FOR THOSE TROPICAL CYCLONES THAT DEVELOPED OR TRACKED THROUGH THAT PART OF THE BAY OF BENGAL. IN 1975, JTWC'S AREA OF RESPONSIBILITY WAS EXTENDED WESTWARD TO INCLUDE THE WESTERN PART OF THE BAY OF BENGAL AND THE ENTIRE ARABIAN SEA. ## TROPICAL CYCLONE 01B Figure 3-01B-1. Although TC01B's central dense overcast is located near the center of the Bay of Bengal, a broad band of enhanced cloudiness associated with the tropical cyclone is already affecting Burma (180200Z - 180400Z May DMSP visual digitized mosaic). After an absence of tropical cyclone activity in the North Indian Ocean for six months, TC01B developed in the Bay of Bengal with the onset of the summer monsoon. It was first mentioned on the 151800Z May Significant Tropical Weather Advisory and was the subject of a Tropical Cyclone Formation Alert at 160451Z, which was followed by the first warning at 161200Z. Because of the slow intensification and poorly defined cloud system center of TC01B, JTWC had to relocate the initial position on the second warning. The system recurved on 16 May, and continued to intensify afterward, reaching minimal typhoon intensity for a short period prior to landfall in Burma on 19 May. The final warning was issued by JTWC at 200000Z. ## TROPICAL CYCLONE 02A Figure 3-02A-1. A partially exposed low-level circulation is visible to the east of TC02A's central cloud mass (110300Z - 110400Z June DMSP visual digitized mosaic). Two weeks after TC01B formed in the Bay of Bengal, a small low-level circulation center developed in the monsoon trough in the Arabian Sea. Increasing convection prompted JTWC to mention it on the 041800Z June Significant Tropical Weather Advisory. As convective organization rapidly improved, this was followed by a Tropical Cyclone Formation Alert at 042300Z, and the first warning at 050600Z. However, strong upper-level easterly winds restricted the outflow aloft, keeping the cyclone at minimum tropical storm intensity over the next five days as it tracked slowly westward across the Arabian Sea. Interpretation of DMSP microwave imagery on 7 June indicated that the low-level circulation was further east than analyzed from infrared data, resulting in a relocated position and an amended forecast at 072100Z. As the presence of upper-level shear persisted, TC02A gradually weakened. The final warning was issued by JTWC at 120600Z as the cyclone dissipated over the open ocean just north of the island of Socotra. TC02A was the first of four tropical cyclones to develop during 1992 in the Arabian Sea, a basin that averages only one per year # **TROPICAL CYCLONE 03B** Figure 3-03B 1. TC03B a day before making landfall in India (161000Z - 161200Z June DMSP infrared digitized mosaic). In response to a surge in the monsoon the second week of June, a tropical disturbance developed in the Bay of Bengal which prompted JTWC to reissue the Significant Tropical Weather Advisory for the Indian Ocean at 161300Z June to include mention of the disturbance's consolidation. A Tropical Cyclone Formation Alert followed at 161800Z, and the first warning was issued by JTWC at 170000Z as the cyclone turned northwestward towards India. Due to its nearness to the coast of India, TC03B had little time to intensify. The tropical cyclone struck the coast with a peak intensity of 45 kt (23 m/sec) at 172000Z, and slowly dissipated overland. JTWC issued the final warning at 180600Z. ## **TROPICAL CYCLONE 04B** Figure 3-04B-1. The deep convection and torrential rains associated with TC04B are located to the south of the circulation center, a result of strong vertical wind shear between low-level convergent and high-level divergent winds (252300Z - 260100Z July DMSP infrared digitized mosaic). A rare July cyclone in the Bay of Bengal, TC04B followed a track very similar to Tropical Cyclone 03B in June. The tropical disturbance was first mentioned by JTWC on the 241800Z July Significant Tropical Weather Advisory. As the southwesterly monsoonal surge increased in strength, TC04B intensified, prompting JTWC to issue a Tropical Cyclone Formation Alert at 261000Z. The first warning followed almost immediately at 261200Z based on the extent of the surge and surface pressure falls on the coast of India. TC04B reached a peak intensity of 40 kt (21 m/sec) at landfall. As the tropical cyclone slowly weakened overland, JTWC issued the final warning at 270600Z. ## TROPICAL CYCLONE 05B After a two month hiatus of tropical cyclone activity in the North Indian Ocean, the tropical disturbance that became TC05B moved into the Bay of Bengal and developed on 21 September. As the broad monsoon depression moved over open water in the Bay of Bengal and its convection increased, JTWC went directly to a Tropical Cyclone Formation Alert at 220525Z. Within the next six hours, the increased convection had organized and the Center issued the first warning at 221200Z. TC05B remained close to the shoreline of Bangladesh and India and did not intensify above 30 kt (15 m/sec). The final warning was issued by JTWC at 240000Z as the tropical cyclone dissipated over land. # TROPICAL CYCLONE 06A Figure 3 06A-1. Near peak intensity, TC06A approaches landfall on Oman (021600Z > 021800Z October DMSP infrared digitized mosaic). An area of low pressure which developed over southern India moved offsbore, tracking west-northwestward across the Arabian Sea. Because of strong easterly winds aloft, most of the deep convection associated with the tropical disturbance was displaced west of its poorly defined surface circulation center. As a consequence, the tropical cyclone developed slowly. Eventually, increased organization in the low-level circulation center required JTWC to issue a 301800Z September Tropical Cyclone Formation Alert. The first warning followed at 010600Z. TC06A continued to intensify as it tracked west-northwestward reaching a peak intensity of 55 kt (28 m/sec) approximately 250 nm (465 km) off the coast of Oman. Land interaction and vertical wind shear increased as it tracked closer to the Arabian Peninsula, shearing the low level away from the upper-level circulation center. As TC06A dissipated over Oman, the last warning by JTWC was issued at 031200Z. ### TROPICAL CYCLONE 07B Figure 3-07B 1. At peak intensity, TC07B nears the coast of India (082200Z October DMSP infrared digitized mosaic). A southwesterly surge into the Andaman Sea resulted in the development of the tropical disturbance that became TC07B. Continued support from a receding southwesterly monsoonal flow led to intensification of the disturbance which was first mentioned by JTWC on the 041800Z October Significant Tropical Weather Advisory. Some 10 hours later, a Tropical Cyclone Formation Alert (TCFA) was issued at 060400Z. Following the TCFA and an abrupt change to its westward track. TC07B moved in a general northwestward direction, reaching a peak intensity of 45 kt (23 m/sec). However, increased vertical shear hindered further development and TC07B weakened. After the tropical cyclone moved over land, it weakened, JTWC issued the final warning at 090600Z. ## **TROPICAL CYCLONE 08B** Figure 3-08B-1. Deep convection and heavy rains accompany TC08B as it nears landfall in Bangladesh (210200Z October DMSP infrared digitized mosaic). Although the tropical disturbance that became TC08B was first mentioned on the 131800Z October Significant Tropical Weather Advisory, noticeable development did not occur until a week later, at which time a Tropical Cyclone Formation Alert was issued by JTWC at 202215Z. The first warning followed at 210600Z when satellite imagery indicated an increase in the amount of cold cloud tops near the cloud system center and improved overall convective organization. TC08B made landfall shortly thereafter on the southern coast of Bangladesh on 21 October. The final warning was issued by JTWC at 211800Z as the weak tropical cyclone dissipated over land. ## TROPICAL CYCLONE 09B Figure 3-09B-1. TC09B at peak intensity (051048Z November DMSP visual imagery). The tropical disturbance that became TC09B was first identified on the 011800Z November Significant Tropical Weather Advisory by JTWC as a broad area of convection in the Bay of Bengal. As the tropical disturbance tracked north-northwestward, its convection increased in amount and organization. JTWC issued a Tropical Cyclone Formation Alert at 022100Z, and the first warning at 030000Z. Intensification continued until the tropical cyclone stalled on 5 November. With increasing wind sheer aloft over the cyclone, a weakening trend set in on 6 November which continued until TC09B dissipated over water two days later. The final warning was issued by JTWC at 071800Z. ## **TROPICAL CYCLONE 10B** Figure 3-10B-1. TC10B consolidates its convection east of Sri Lanka (101516Z November DMSP moonlight visual imagery). Forming in the South China Sea on 6 November, the tropical disturbance that became TC10B tracked westward across the Gulf of Thailand, Malay Peninsula, and into the Bay of Bengal on 8 November. Intensification was arrested by strong upper-level winds until the tropical disturbance was halfway across the Bay of Bengal. The cloud system was first mentioned on the 101800Z November Significant Tropical Weather Advisory and was rapidly followed by a Tropical Cyclone Formation Alert at 102200Z, and the first warning at 110000Z. TC10B intensified rapidly, reaching 55 kt (28 m/sec) prior to striking the southern tip of Sri Lanka, and then intensified again to 70 kt (36 m/sec) six hours prior to making landfall on the tip of India. The tropical cyclone tracked northwestward across India, weakened, and moved back offshore into the Arabian Sea where a slight reintensification occurred. As TC10B tracked further north, upper-level westerlies
weakened it, and on 17 November it moved over India again. The final warning was issued by JTWC at 171800Z as the cyclonic circulation dissipated over land. ### TROPICAL CYCLONE 11A Figure 3-11A-1. TC11A at peak intensity (011559Z December infrared imagery). The third Arabian Sea tropical cyclone of 1992 developed in the near equatorial trough southwest of Sri Lanka. The tropical disturbance that eventually became TC11A was first mentioned by JTWC on the 291800Z December Significant Tropical Weather Advisory. Increasing convective curvature prompted JTWC to issue a Tropical Cyclone Formation Alert at 300800Z followed by the first warning at 301200Z. As TC11A intensified, it turned to the northwest under the steering of the midlevel subtropical ridge. The tropical cyclone reached a maximum intensity of 50 kt (26 m/sec) briefly at 020000Z before the onset of increasing upper-level wind shear. TC11A gradually weakened until it dissipated over water on 3 December. The final warning was issued by JTWC at 031800Z. ## TROPICAL CYCLONE 12A Figure 3-12A-1. At peak intensity, TC12A approaches the coast of Somalia (230500Z December DMSP infrared imagery). Tropical cyclone 12A was the fourth cyclone in the Arabian Sea and the twelfth cyclone in the North Indian Ocean in 1992. For JTWC, this set an all-time record for the number of significant North Indian Ocean tropical cyclones. The previous record was eight significant tropical cyclones in 1987. The tropical disturbance that became TC12A formed in the Maldives in the near equatorial trough and was initially mentioned by JTWC on the 181800Z December Significant Tropical Weather Advisory. A Tropical Cyclone Formation Alert was issued at 200400Z followed by the first warning at 201200Z. TC12A tracked quickly westward across the central Arabian Sea towards the coast of Somalia. Accurate warnings allowed ships supporting Operation RESTORE HOPE to transit the Arabian Sea without any damage, diversions or delays. Warnings were sent out with expanded prognostic reasoning messages to keep operational commanders and their weather personnel informed on JTWC's rationale for the tropical cyclone's movement and intensity forecasts. Reaching a peak intensity of 50 kt (26 m/sec) just prior to landfall, TC12A weakened rapidly after making landfall in Somalia, bringing much needed rain to a dry country. JTWC issued the final warning at 241800Z as TC12A dissipated over land. Intentionally left blank # 4. SUMMARY OF SOUTH PACIFIC AND SOUTH INDIAN TROPICAL CYCLONES #### 4.1 GENERAL On 1 October 1980, JTWC's area of responsibility (AOR) was expanded to include the Southern Hemisphere from 180° east longitude westward to the coast of Africa. Details on Southern Hemisphere tropical cyclones and JTWC warnings from July 1980 through June 1982 are contained in Diercks et al. (1982) and from July 1982 through June 1984, in Wirfel and Sandgathe (1986). Information on Southern Hemisphere tropical cyclones after June 1984 can be found in the applicable Annual Tropical Cyclone Report. The Naval Western Oceanography Center (NWOC) Pearl Harbor, HI issues warnings on tropical cyclones in the South Pacific east of 180° east longitude. In accordance with CINCPACINST 3140.1V, Southern Hemisphere tropical cyclones are numbered sequentially from 1 July through 30 June. This convention is established to encompass the Southern Hemisphere tropical cyclone season, which primarily occurs from January through April. There are two ocean basins for warning purposes - the South Indian (west of 135° east longitude) and the South Pacific (east of 135° east longitude) - which are identified by appending the suffixes "S" and "P" respectively to the tropical cyclone number. Intensity estimates for Southern Hemisphere tropical cyclones are derived from the interpretation of satellite imagery using the Dvorak technique (Dvorak, 1984) and in rare instances from surface observations. The Dvorak technique relates specific cloud signatures to maximum sustained one-minute average wind speeds. The conversion from maximum sustained winds to minimum sea-level pressure is obtained from the Atkinson and Holliday (1977) relationship (Table 4-1). ## 4.2 SOUTH PACIFIC AND SOUTH INDIAN OCEAN TROPICAL CYCLONES Tropical cyclone activity in 1992 (Table 4-2) which includes the period of 1 July 1991 to 30 June 1992 was three above the climatological mean of 27 storms, and the third highest seasonal total since 1981 (Table 4-3). The above-average number of cyclones was a reflection of very high activity in the Southeast Pacific. A record thirteen cyclones developed east of 165° east longitude, 12 more than last year and 7 | TABLE 4-1 | AND EQUIT | SUSTAINED SURFACE WINDS
VALENT MINIMOM SEA-LEVEL
(ATKINSON AND HOLLIDAY, | |------------|-----------|--| | MAXIMUM SU | STAINED | MINIMUM SEA-LEVEL | | SURFACE WI | ND (KT) | PRESSURE (MB) | | 30 | | 1000 | | 35 | | 997 | | 40 | | 994 | | 45 | | 991 | | 50 | | 987 | | 55 | | 984 | | 60 | | 980 | | 65 | | 976 | | 70 | | 972 | | 75 | | 967 | | 80 | | 963 | | 85 | | 958 | | 90 | | 954 | | 95 | | 948 | | 100 | | 943 | | 105 | | 938 | | 110 | | 933 | | 115 | | 927 | | 120 | | 922 | | 125 | | 916 | | 130 | | 910 | | 135 | | 906 | | 140 | | 898 | | 145 | | 892 | | 150 | | 885 | | 155 | | 879 | | 160 | | 872 | | 165 | | 865 | | 170 | | 858 | | 175 | | 851 | | 180 | | 844 | above the 1981-1992 average (Table 4-4). Tropical cyclones started in mid-September and ended in early May. An unusually active February resulted in a record 11 cyclones forming that month, with the JTWC warning on 5 cyclones for a 2-day period late in the month (Figure 4-1). Composites of the best tracks are provided in Figures 4-2 and 4-3. The JTWC was in warning status a total of 98 days, which includes 25 days when the JTWC issued warnings on two or more Southern Hemisphere cyclones, 13 days with three or more, 6 days with four or more, and 2 days with five cyclones occurring simultaneously. For the record, if the number of Southeast Pacific warning days were added to those of the Southwest Pacific and South Indian Oceans, the total would increase from 98 to 120 days. All tropical cyclones warnings with the exception of those for Tropical Cyclone 18P were preceded by Tropical Cyclone Formation Alerts. Tropical cyclones 06P (Val), 21P (Esau), and 25P (Fran) all made it to super typhoon intensity in contrast to only one during the 1991 year. TABLE 4-2 SOUTH PACIFIC AND SOUTH INDIAN OCEAN 1992 SIGNIFICANT TROPICAL CYCLONES (1 July 1991 - 30 June 1992) | | | NUMBER | MAXIMUM | | |------------------|-------------------|----------|------------------|-----------| | | | WARNINGS | SURFACE | ESTIMATED | | TROPICAL CYCLONE | PERIOD OF WARNING | ISSUED | WINDS-KT (M/SEC) | MSLP (MB) | | 01S | 11 Sep - 13 Sep | 5 | 40 (21) | 994 | | 02S | 17 Oct - 21 Oct | 8 | 35 (18) | 997 | | 03P Tia | 15 Nov - 21 Nov | 17 | 95 (49) | 949 | | 04S | 22 Nov - 26 Nov | 10 | 45 (23) | 991 | | 05S Graham | 02 Dec - 10 Dec | 19 | 120(62) | 922 | | 06P Val | 05 Dec - 13 Dec | 17 | 140 (72) | 898 | | 07P Wasa | 05 Dec - 13 Dec | 16 | 105 (54) | 938 | | 08P Arthur | 15 Dec - 17 Dec | 4 | 45 (23) | 991 | | 09S Alexandra | 20 Dec - 25 Dec | 12 | 105 (54) | 938 | | 10S Bryna | 30 Dec - 02 Jan | 7 | 45 (23) | 991 | | 11P Betsy | 06 Jan - 15 Jan | 19 | 95 (49) | 949 | | 12P Mark | 08 Jan - 10 Jan | 6 | 55 (28) | 984 | | 13P | 17 Jan - 18 Jan | 4 | 35(18) | 997 | | 14P Cliff | 06 Feb - 09 Feb | 7 | 60 (31) | 980 | | 15S Celesta | 11 Feb - 13 Feb | 5 | 45 (23) | 991 | | 16S | 12 Feb - 14 Feb | 4 | 25 (13) | 1003 | | 17P Daman | 14 Feb - 19 Feb | 11 | 85 (44) | 958 | | 18P | 19 Feb - 20 Feb | 4 | 35 (18) | 997 | | 19S Davilia | 23 Feb - 24 Feb | 3 | 35 (18) | 997 | | 20S Harriet | 26 Feb - 08 Mar | 23 | 120(62) | 922 | | 21P Esau | 26 Feb - 06 Mar | 20 | 130(67) | 910 | | 22S Farida | 26 Feb - 03 Mar | 15 | 120(62) | 922 | | 23S Ian | 26 Feb - 03 Mar | 13 | 115(60) | 927 | | 24S Gerda | 27 Feb - 28 Feb | 3 | 35 (18) | 997 | | 25P Fran* | 06 Mar - 17 Mar | 23 | 140 (72) | 898 | | 26P Gene | 15 Mar - 19 Mar | 9 | 65 (33) | 976 | | 27P Hettie | 25 Mar - 29 Mar | 9 | 50 (26) | 987 | | 28S Neville | 06 Apr - 14 Apr | 18 | 120 (62) | 922 | | 29S Jane/Irna | 08 Apr - 18 Apr | 23 | 120 (62) | 922 | | 30P Innis | 28 Apr - 02 May | 8 | 65 (33) | 976 | | | Total: | 340 | | | ^{*} First 2 Warnings Issued by NWOC NOTE: Names of Southern Hemisphere Tropical Cyclones are given by the Regional Warning Centers (Nadi, Brisbane, Darwin, Perth, Reunion and Mauritius) and are appended to JTWC Warnings, when available. | TABLE 4-3 | | | SCOLE
MINITA | | RIBUT
AN OC | | | | | | | | | |----------------------------|-------|-----|-----------------|-----|----------------|-----|-----|-----|-----|-----|-----|-----|-------| | <u>YEAR</u>
(1959-1978) | JUL | AUG | SEP | OCT | NOV | DEC | JAN | FER | MAR | APR | MAX | JUN | TOTAL | | AVERAGE* | - | - | - | 0.4 | 1.5 | 3.6 | 6.1 | 5.8 | 4.7 | 2.1 | 0.5 | - | 24.7 | | 1981 | 0 | 0 | 0 | 1 | 3 | 2 | 6 | 5 | 3 | 3 | 1 | 0 | 24 | | 1982 | 1 | 0 | 0 | 1 | 1 | 3 | 9 | 4 | 2 | 3 | 1 | 0 | 25 | | 1983 | 1 | 0 | 0 | 1 | 1 | 3 | 5 | 6 | 3 | 5 | 0 | 0 | 25 | | 1984 | 1 | 0 | 0 | 1 | 2 | 5 | 5 | 10 | 4 | 2 | 0 | 0 | 30 | | 1985 | 0 | 0 | 0 | 0 | 1 | 7 | 9 | 9 | 6 | 3 | 0 | 0 | 35 | | 1986 | 0 | 0 | 1 | 0 | 1 | 1 | 9 | 9 | 6 | 4 | 2 | 0 | 33 | | 1987 | 0 | 1 | 0 | 0 | 1 | 3 | 6 | 8 | 3 | 4 | 1 | 1 | 28 | | 1988 | 0 | 0 | 0 | 0 | 2 | 3 | 5 | 5 | 3 | 1 | 2 | 0 | 21 | | 1989 | 0 | 0 | 0 | 0 | 2 | 1 | 5 | 8 | 6 | 4 | 2 | 0 | 28 | | 1990 | 2 | 0 | 1 | 1 | 2 | 2 | 4 | 4 | 10 | 2 | 1 | 0 | 29 | | 1991 | 0 | 0 | 1 | 1 | 1 | 3 | 2 | 5 | 5 | 2 | 1 | 1 | 22 | | 1992 | 0 | 0 | 1 | 1 | 2 | 5 | 4 | 11 | 3 | 2 | 1 | 0 | 30 | | TOTAL: | 5 | 1 | 4 | 7 | 19 | 38 | 69 | 84 | 54 | 35 | 12 | 2 | 330 | | (1981-1992) | | | | | | | | | | | | | | | AVERAGE: | 0.4 | 0.1 | 0.3 | 0.6 | 1.6 | 3.2 | 5.8 | 7.0 |
4.5 | 2.9 | 1.0 | 0.2 | 27.5 | | * (Gray, 1 | .979) | | | | | | | | | | | | | | TABLE 4-4 | | RIATION OF SOUTHERN
CAL CYCLONES BY OCEA | | | |---------------------------|------------------------------|---|----------------------------------|-------| | <u>YEAR</u>
(1959–1978 | SOUTH INDIAN (WEST OF 105°E) | AUSTRALIAN
(105°E - 165°E) | SOUTH PACIFIC
(EAST OF 165°E) | TOTAL | | AVERAGE* | • | 10.3 | 5.9 | 24.7 | | 1981 | 13 | 8 | 3 | 24 | | 1982 | 12 | 11 | 2 | 25 | | 1983 | 7 | 6 | 12 | 25 | | 1984 | 14 | 14 | 2 | 30 | | 1985 | 14 | 15 | . 6 | 35 | | 1986 | 14 | 16 | 3 | 33 | | 1987 | 9 | 8 | 11 | 28 | | 1988 | 14 | 2 | 5 | 21 | | 1989 | 12 | 9 | 7 | 28 | | 1990 | 18 | 8 | 3 | 29 | | 1991 | 11 | 10 | 1 | 22 | | 1992 | 11 | 6 | 13 | 30 | | TOTAL: | 149 | 113 | 68 | 330 | | (1981–1992 |) | | | | | AVERAGE: | 12.4 | 9.4 | 5.7 | 27.5 | | * (Gray, | 1979) | | | | Figure 4-1. Chronology of South Pacific and South Indian Ocean tropical cyclones for 1992. Figure 4-2. Tropical cyclone best tracks east of 130° east longitude. Figure 4-3. Tropical cyclone best tracks west of 130° east longitude. Intentionally left blank ## 5. SUMMARY OF FORECAST VERIFICATION ### 5.1 ANNUAL FORECAST VERIFICATION Verification of warning positions and intensities at initial, 24-, 48- and 72-hour forecast periods was made against the final best track. The (scalar) track forecast, along-track and cross-track errors (illustrated in Figure 5-1) were calculated for each verifying JTWC forecast. These data, in addition to a detailed summary for each tropical cyclone, is included as Chapter 6 (formerly Annex A). This section summarizes verification data for 1992 and contrasts it with annual verification statistics from previous years. 5.1.1 NORTH WEST PACIFIC OCEAN — The frequency distributions of errors for initial warning positions and 12,-24-, 36-, 48- and 72-hour forecasts are presented in Figures 5-2a through 5-2f, respectively. Table 5-1 includes mean track, along-track and cross-track errors for 1978-1992. Figure 5-3 shows mean track errors and a 5-year moving average of track errors at 24-, 48- and 72-hours for the past 23 years. Table 5-2 lists annual mean track errors from 1959, when the JTWC was founded, until the present. Figure 5-4 illustrates JTWC intensity forecast errors at 24-, 48- and 72-hours for the past 22 years. 5.1.2 NORTH INDIAN OCEAN — The frequency distributions of errors for warning positions and 12-, 24-, 36-, 48- and 72-hour forecasts are presented in Figures 5-5a through 5-5f, respectively. Table 5-3 includes mean track, along-track and cross-track errors for 1978-1992. Figure 5-6 shows mean track errors and a 5-year moving average of track errors at 24-, 48- and 72-hours for the 21 years that the JTWC has issued warnings in the region. 5.1.3 SOUTH PACIFIC AND SOUTH INDIAN OCEANS — The frequency distributions of errors for warning positions and 24- and 48-hour forecasts are presented in Figures 5-7A through 5-7C, respectively. Table 5-4 includes mean track, along-track and cross-track errors for 1981-1992. Figures 5-8 shows mean track errors and a 5-year moving average of track errors at 24- and 48-hours for the 12 years that the JTWC has issued warnings in the region. Figure 5-1. Definition of cross-track error (XTE), along-track error (ATE) and forecast track error (FTE). In this example, the XTE is positive (to the right of the best track) and the ATE is negative (behind or slower than the best track). Figure 5-2a. Frequency distribution of initial warning position errors (10 nm increments) for the western North Pacific Ocean in 1992. The largest error, 249 nm, occurred on Typhoon Ward (22W). Figure 5-2b. Frequency distribution of 12-hour forecast errors (15 nm increments) for the western North Pacific Ocean in 1992. The largest error, 307 nm, occurred on Typhoon Ward (22W). Figure 5-2c. Frequency distribution of 24-hour forecast errors (30 nm increments) for the western North Pacific Ocean in 1992. The largest error, 442 nm, occurred on Typhoon Hunt (32W). Figure 5-2d. Frequency distribution of 36-hour forecast errors (45 nm increments) for the western North Pacific Ocean in 1992. The largest error, 707 nm, occurred on Typhoon Hunt (32W). Figure 5-2e. Frequency distribution of 48 hour forecast errors (60 nm increments) for the western North Pacific Ocean in 1992. The largest error, 714 nm, occurred on Typhoon Colleen (26W). Figure 5-2f. Frequency distribution of 72-hour forecast errors (90 nm increments) for the western North Pacific Ocean in 1992. The largest error, 1014 nm, occurred on Typhoon Colleen (26W). | TABLE 5-1. | | WARNING PO | INITIAL WARNING POSITION AND PORECAST ERRORS | FORECA | ST ERROS | | FOR THE N | ESTERN X | ORTH PA | IFIC 19 | WESTERN MORTH PACIFIC 1978-1992. | | | | |------------|-----------|--|--|--------|---|--------------------|-------------------------------------|--|---------------------------------|--|----------------------------------|-------|---------|-------| | | NUMBER OF | NUMBER OF INITIAL | NUMBER OF | | 24-HOUR | | NUMBER O | | 48-HOUR | | | 1 | 72-BOOR | | | TEAN. | MAKNINGS | WARNINGS POSITION | FORECASTS | TRACK | ALONG | CROSS | FORECASTS | STRACK | PIONE | CROSS | FORECASTS | TRACK | ALONG | CKOSS | | 1978 | 969 | 21 | 556 | 126 | 87 | 11 | 420 | 274 | 194 | 151 | 295 | 411 | 296 | 218 | | 1979 | 695 | 25 | 589 | 125 | 81 | 9, | 469 | 227 | 146 | 138 | 366 | 316 | 214 | 182 | | 1980 | 290 | 28 | 491 | 127 | 98 | 19/ | 369 | 244 | 165 | 147 | 267 | 391 | 566 | 230 | | 1961 | 584 | 25 | 466 | 124 | 80 | 11 | 348 | 221 | 146 | 131 | 246 | 334 | 206 | 219 | | 1982 | 786 | 19 | 999 | 113 | 74 | 70 | 532 | 238 | 162 | 142 | 425 | 342 | 223 | 211 | | 1983 | 445 | 16 | 342 | 117 | 92 | 73 | 253 | 260 | 169 | 164 | 184 | 404 | 259 | 263 | | 1984 | 611 | 22 | 492 | 117 | 84 | 64 | 378 | 232 | 163 | 131 | 286 | 363 | 238 | 216 | | 1985 | 592 | 18 | 477 | 117 | 08 | 89 | 336 | 231 | 153 | 138 | 241 | 367 | 230 | 227 | | 1986 | 743 | 21 | 645 | 126 | 82 | 70 | 535 | 261 | 183 | 151 | 412 | 394 | 276 | 227 | | 1987 | 657 | 18 | 563 | 107 | 71 | 64 | 465 | 204 | 134 | 127 | 389 | 303 | 198 | 186 | | 1988 | 465 | 23 | 373 | 114 | 82 | 28 | 262 | 216 | 170 | 103 | 183 | 315 | 244 | 159 | | 1989 | 710 | 20 | 625 | 120 | 83 | 69 | 481 | 231 | 162 | 127 | 363 | 350 | 265 | 177 | | 1990 | 794 | 21 | 658 | 120 | 81 | 0, | 404 | 237 | 162 | 138 | 305 | 355 | 242 | 211 | | 1991 | 835 | 22 | 733 | 96 | 69 | 23 | 299 | 185 | 137 | 76 | 484 | 287 | 229 | 146 | | 1992 | 941 | 25 | 841 | 107 | 11 | 65 | 687 | 205 | 143 | 116 | 568 | 305 | 210 | 172 | | 78-92: | 919 | 22 | 568 | 116 | 79 | 67 | 436 | 229 | 158 | 131 | 334 | 343 | 237 | 198 | | MOTE: | | Cross-track and along-
were recomputed as cro
See Figure 5-1 for the | Cross-track and along-track errors
were recomputed as cross-track and
See Figure 5-1 for the definitions | | were adopted by the
along-track errors a
of cross-track and a | ted by
ick erro | the JTWC
ors after
and along- | JTWC in 1986. Rig
after the fact to
along-track errors | Right-ang
to extend
rors. | Right-angle errors
to extend the data
ors. | rrors (used
data base. | prior | to 1986 | | į Figure 5-3. Mean track forecast error (nm) and 5-year running mean for a) 24 hours, b) 48 hours and c) 72 hours for the western North Pacific Ocean in 1992. | TABLE 5-2 | MEAN | FORECAST E | RRORS (NM |) Western in | ORTH PAC | IFIC | |-----------|-------|------------|-----------|--------------|----------|-----------| | | 2 | 4-HOUR | 48 | 3-HOUR | 72 | 2-HOUR | | YEAR | ALL / | TYPHOONS* | ALL / | TYPHOONS* | ALL / | TYPHOONS* | | 1959 | | 117** | | 267** | | | | 1960 | | 177** | | 354** | | | | 1961 | | 136 | | 274 | | | | 1962 | | 144 | | 287 | | 476 | | 1963 | | 127 | | 246 | | 374 | | 1964 | | 133 | | 284 | | 429 | | 1965 | | 151 | | 303 | | 418 | | 1966 | | 136 | | 280 | | 432 | | 1967 | | 125 | | 276 | | 414 | | 1968 | | 105 | | 229 | | 337 | | 1969 | | 111 | | 237 | | 349 | | 1970 | 104 | 98 | 190 | 181 | 279 | 272 | | 1971 | 111 | 99 | 212 | 203 | 317 | 308 | | 1972 | 117 | 116 | 245 | 245 | 381 | 382 | | 1973 | 108 | 102 | 197 | 193 | 253 | 245 | | 1974 | 120 | 114 | 226 | 218 | 348 | 357 | | 1975 | 138 | 129 | 288 | 279 | 450 | 442 | | 1976 | 117 | 117 | 230 | 232 | 338 | 336 | | 1977 | 148 | 140 | 283 | 266 | 407 | 390 | | 1978 | 127 | 120 | 271 | 241 | 410 | 459 | | 1979 | 124 | 113 | 226 | 219 | 316 | 319 | | 1980 | 126 | 116 | 243 | 221 | 389 | 362 | | 1981 | 123 | 117 | 220 | 215 | 334 | 342 | | 1982 | 113 | 114 | 237 | 229 | 341 | 337 | | 1983 | 117 | 110 | 259 | 247 | 405 | 384 | | 1984 | 117 | 110 | 233 | 228 | 363 | 361 | | 1985 | 117 | 112 | 231 | 228 | 367 | 355 | | 1986 | 121 | 117 | 261 | 261 | 394 | 403 | | 1987 | 107 | 101 | 204 | 211 | 303 | 318 | | 1988 | 114 | 107 | 216 | 222 | 315 | 327 | | 1989 | 120 | 107 | 231 | 214 | 350 | 325 | | 1990 | 103 | 98 | 203 | 191 | 310 | 299 | | 1991 | 96 | 93 | 185 | 187 | 286 | 298 | | 1992 | 107 | 97 | 205 | 194 | 305 | 295 | ^{*} Forecasts were verified when the tropical cyclone intensities were at least 35 kt (18 m/sec). ^{**} Forecast positions north of 35° north latitude were not verified. Figure 5-4. Mean intensity forecast errors (kt) and 5-year running mean for a) 24 hours, b) 48 hours and c) 72 hours for the western North Pacific Ocean in 1992. Figure 5-5a. Frequency distribution of initial warning position errors (10 nm increments) for the North Indian Ocean in 1992. The largest error, 306 nm, was on TC02A. Figure 5-5b. Frequency distribution of 12-hour forecast
errors (15 nm increments) for the North Indian Ocean in 1992. The largest error, 460 nm, was on TC02A. Figure 5-5c. Frequency distribution of 24-hour forecast errors (30 nm increments) for the North Indian Ocean in 1992. The largest error, 592 nm, was on TC02A. Figure 5-5d. Frequency distribution of 36-hour forecast errors (45 nm increments) for the North Indian Ocean in 1992. The largest error, 683 nm, was on TC02A. Figure 5-5e. Frequency distribution of 48-hour forecast errors (60 nm increments) for the North Indian Ocean in 1992. The largest error, 733 nm, was on TC02A. Figure 5-5f. Frequency distribution of 72-hour forecast errors (90 nm increments) for the North Indian Ocean in 1992. The largest error, 723 nm, was on TC02A. | TABLE 5- | 5-3. JINC | JTWC ANGUAL INITIAL POS | | TION AND | PORECAST | POSITION | TON ERRORS | (MMC) 1 | 1978-1992 | POR | TEE BORTH IN | INDIAN OCEAN | EN | | |-------------------|--------------------|-------------------------------------|------------------------------------|----------|---------------------|----------|------------------------|----------|------------------|--------------------|------------------------|--------------|------------------|-------| | TEAR | NUMBER OF WARNINGS | NUMBER OF INITIAL WARNINGS POSITION | NUMBER OF
FORECASTS | TRACK | 24-EOUR
ALONG | CROSS | NUMBER OF
FORECASTS | TRACK | 48-HOUR
ALONG | CROSS | NUMBER OF
FORECASTS | TRACK | 72-BOUR
ALONG | CROSS | | 1978 | 32 | 43 | 28 | l | ç | 28 | δĹ | 202 | 147 | 801 | N/A | | | | | 1979 | 93 | 4 4 | 63 | 151 | 9 6 | 95 | 17 | 278 | 193 | 161 | 17 | 437 | 251 | 320 | | 1980 | 14 | 41 | | 115 | 81 | 71 | 38 | 93 | 25 | 88 | - | 167 | 97 | 137 | | 1961 | 41 | 28 | 53 | 109 | 97 | 63 | 2 | 176 | 120 | 109 | 2 | 197 | 150 | 111 | | 1982 | 55 | 35 | 37 | 138 | 110 | 89 | 17 | 368 | 292 | 209 | 7 | 762 | 653 | 332 | | 1983 | 18 | 38 | 7 | 117 | 06 | 20 | 18 | 153 | 137 | 53 | 0 | | | | | 1984 | 67 | 33 | 42 | 154 | 124 | 67 | 20 | 274 | 217 | 139 | 16 | 388 | 339 | 121 | | 1985 | 53 | 31 | 30 | 122 | 102 | 53 | œ | 242 | 119 | 194 | 0 | | | | | 1986 | 28 | 52 | 16 | 134 | 118 | 53 | 7 | 168 | 131 | 80 | s | 569 | 189 | 180 | | 1987 | 83 | 42 | 54 | 144 | 91 | 100 | 25 | 205 | 125 | 140 | 21 | 302 | 219 | 188 | | 1988 | 44 | 34 | 30 | 120 | 83 | 63 | 18 | 219 | 112 | 176 | 12 | 409 | 227 | 303 | | 1989 | 44 | 19 | 33 | 88 | 62 | 20 | 17 | 146 | 94 | 98 | 12 | 216 | 164 | 111 | | 1990 | 46 | | 36 | 101 | 85 | 43 | 24 | 146 | 117 | 67 | 17 | 185 | 130 | 104 | | 1991 | 99 | 38 | 43 | 129 | 107 | 54 | 27 | 235 | 200 | 68 | 14 | 450 | 356 | 178 | | 1992 | 191 | 35 | 149 | 128 | 73 | 98 | 100 | 244 | 141 | 166 | 62 | 398 | 276 | 218 | | AVERACE
78-92: | 28 | 36 | 40 | 129 | 06 | 73 | 23 | 221 | 147 | 134 | 13 | 368 | 263 | 201 | | | | | | | | | | | | | | | | | | HOTE: | Cross-tra | Cross-track and along-track | | errors w | were adopted by the | ted by | JIWC | in 1986. | | Right-angle errors | rors (used | prior to | to 1986 | | | | were recomputed | omputed as | as cross-track | | along-track errors | ck err | | the fact | to extend | nd the | data base. | | | | | | nht i aac | 101 I-C a | see rigure 3-1 for the delimitions | | I CLOSS-LIACK | LIGCE | and along-liack ellois | במכצ מו | iois. | | | | | | Figure 5-6. Mean track errors (nm) and 5-year running mean for a) 24 hours, b) 48 hours and c) 72 hours in the North Indian Ocean. Note: no 72-hour forecasts verified prior to 1979, in 1983 and 1985. Figure 5-7a. Frequency distribution of initial warning position errors (10 nm increments) for the South Pacific and South Indian Oceans. The largest error, 297 nm, occurred on Tropical Cyclone 15P (Celesta). Figure 5-7b. Frequency distribution of 24-hour forecast errors (30 nm increments) for the South Pacific and South Indian Oceans. The largest error, 620 nm, occurred on Tropical Cyclone 15P (Celesta). Figure 5-7c. Frequency distribution of 48-36.2 Torecast errors (60 nm increments) for the South Pacific and South Indian Oceans. The largest error, 1281 nm, occurred on Tropical Cyclone 03P (Tia). | TABLE 5-4. | | UAL INITIAL | JTWC ANNUAL INITIAL POSITION AND FORECAST POSITION ERRORS | FOREC | ast posi | ITION ERROI | RS (NM) 1981-1992 | -1992 1 | FOR THE | SOUTHERN | HEMI SPHERE | |-------------------|--|--|--|---------------|-----------------------------|---------------------------|--|---------------|-------------------------|--------------------|-------------| | YEAR | NUMBER OF WARNINGS | POSITION | NUMBER OF
FORECASTS | TRACK | 24-HOUR
ALONG | CROSS | NUMBER OF
FORECASTS | TRACK | 48-HOUR
ALONG | CROSS | | | 1981 | 226 | 48 | 190 | 165 | 103 | 106 | 140 | 315 | 204 | 201 | | | 1982 | 275 | 38 | 238 | 144 | 86 | 86 | 176 | 274 | 188 | 164 | | | 1983* | 191 | 35 | 163 | 130 | 88 | 7.7 | 126 | 241 | 158 | 145 | | | 1984 | 301 | 36 | 252 | 133 | 90 | 79 | 191 | 231 | 159 | 134 | | | 1985* | 306 | 36 | 257 | 134 | 95 | 79 | 193 | 236 | 169 | 132 | | | 1986# | 279 | 40 | 227 | 129 | 98 | 77 | 171 | 262 | 169 | 164 | | | 1987* | 189 | 46 | 138 | 145 | 94 | 06 | 101 | 280 | 153 | 138 | | | 1988* | 204 | 34 | 66 | 146 | 86 | 83 | 48 | 290 | 246 | 144 | | | 1989* | 287 | 31 | 242 | 124 | 84 | 73 | 186 | 240 | 166 | 136 | | | 1990* | 272 | 27 | 228 | 143 | 105 | 74 | 177 | 263 | 178 | 152 | | | 1991* | 264 | 24 | 231 | 115 | 75 | 69 | 185 | 220 | 152 | 129 | | | 1992# | 267 | 28 | 230 | 124 | 91 | 64 | 208 | 240 | 177 | 129 | | | AVERAGE
81-92: | 255 | 35 | 208 | 135 | 91 | 19 | 156 | 246 | 168 | 141 | | | NOTE: | Cross-track and alor
(used prior to 1986)
to extend the data h | Cross-track and along-
(used prior to 1986) w
to extend the data bas | Cross-track and along-track errors were adopted by the JTWC in 1986. Right-angle (used prior to 1986) were recomputed as cross-track and along-track errors after to extend the data base. | were
ed as | adopted by t
cross-track | by the JTV
rack and al | the JTWC in 1986. I
and along-track e | . Right-a | angle erro
after the | errors
the fact | | | | See Figure 5-1 for th | | ne definitions of | of cre | oss-trac | k and alor | ack | ors. | • | | | | * | # These statistics are | | for JTWC forecasts only. NWOC statistics | casts | only. Nw | 70C statist | are | not included. | ed. | | | Figure 5-8. Mean track forecast errors (nm) and 5-year running mean for a) 24 hours and b) 48 hours for the South Pacific and South Indian Oceans. # 5.2 COMPARISON OF OBJECTIVE TECHNIQUES JTWC uses a variety of objective techniques for guidance in the warning development process. Multiple techniques are required, because each technique has particular strengths and weaknesses which vary by basin, numerical model initialization, time of year, synoptic situation and forecast period. The accuracy of objective aid forecasts depends on both the specified position and the past motion of the tropical cyclone as determined by the working best track. JTWC initializes its objective techniques using the extrapolated warning position. An initiative is presently underway to convert most of the objective techniques that currently run on mainframe computers at FNOC to desktop computer versions that run on ATCF workstations. These will eventually replace the FNOC-generated techniques. Three of these new aids have been received and are under evaluation. Unless stated otherwise, all the objective techniques discussed below run in all basins covered by JTWC's AOR and provide forecast positions at 24-, 48-, and 72-hours unless the technique aborts prematurely during computations. The techniques can be divided into six general categories: extrapolation, climatology and analogs, statistical, dynamic, hybrids, and empirical or analytical. 5.2.1 EXTRAPOLATION (XTRP) — Past speed and direction are computed using the rhumb line distance between the current and 12-hour old positions of the tropical cyclone. Extrapolation from the current warning position is used to compute forecast positions. #### 5.2.2 CLIMATOLOGY and ANALOGS 5.2.2.1 CLIMATOLOGY (CLIM) — Employs time and location windows relative to the current position of the storm to determine which historical storms will be used to compute the forecast. The historical data base is 1945-1981 for the Northwest Pacific, and 1900 to 1990 for the rest of JTWC's AOR. A second climatology-based technique exists on JTWC's Macintosh®™ II computers. It employs data bases from 1945 to 1992 and from 1970 to 1992. The latter is referred to as the satellite-era data base. Objective intensity forecasts are available from these data bases. Scatter diagrams of expected tropical cyclone motion at bifurcation points are also available from these data bases. 5.2.2.2 ANALOGS — JTWC's analog and climatology techniques use the same historical data base, except that the analog approach imposes more restrictions on which storms will be used to compute the forecast positions. Analogs in all basins must satisfy time, location, speed, and direction windows, although the window definitions are distinctly different in the Northwest Pacific. In this basin, acceptable analogs are also ranked in terms of a similarity index that includes the above parameters and: storm size and size change, intensity and intensity change, and heights and locations of the 700-mb subtropical ridge and upstream midlatitude trough. In other basins, all acceptable analogs receive equal weighting and a persistence bias is explicitly added to the forecast. Inside the Northwest Pacific, analog weighting is varied using the similarity index, and a persistence bias is implicitly incorporated by rotating the
analog tracks so that they initially match the 12-hr old motion of the current storm. In the Northwest Pacific, a forecast based on all acceptable analogs called TOTL, as well as a forecast based only on historical recurvers called RECR are available. Outside this basin, only the TOTL technique is available. #### 5.2.3 STATISTICAL 5.2.3.1 CLIMATOLOGY AND PERSISTENCE (CLIP) — A statistical regression technique that is based on climatology, current position and 12-hour and 24-hour past movement. This technique is used as a crude baseline against which to measure the forecast skill of other more sophisticated techniques. CLIP in the Northwest Pacific uses third-order regression equations and is based on the work of Xu and Neumann (1985). CLIP has been available outside this basin since mid-1990, with regression coefficients recently recomputed by FNOC based on the updated 1900-1989 data base. 5.2.3.2 COLORADO STATE UNIVERSITY MODEL (CSUM) — A statistical-dynamical technique based on the work of Matsumoto (1984). Predictor parameters include the current and 24-hr old position of the storm, heights from the current and 24-hr old NOGAPS 500mb analyses, and heights from the 24-hr and 48hr NOGAPS 500 mb prognoses. Height values from 200-mb fields are substituted for storms that have an intensity exceeding 90 knots and are located north of the subtropical ridge. Three distinct sets of regression equations are used depending on whether the storm's direction of motion falls into "below," "on," or "above" the subtropical ridge categories. During the development of the regression equation coefficients for CSUM, the so-called "perfect prog" approach was used, in which verifying analyses were substituted for the numerical prognoses that are used when CSUM is run operationally. Thus, CSUM was not "tuned" to any particular version of NOGAPS, and in fact, the performance of CSUM should presumably improve as new versions of NOGAPS improve. CSUM runs only in the Northwest Pacific, South China Sea, and North Indian Ocean basins. 5.2.3.3 JTWC92 (JT92) - JTWC92 is a statistical-dynamical model for the Northwest Pacific Ocean basin which forecasts tropical cyclone positions at 12-hour intervals to 72 hours. The model uses the deep-layer mean height field derived from the NOGAPS forecast fields. These deep-layer mean height fields are spectrally truncated to wave numbers 0 through 18 prior to use in JT92. Separate forecasts are made for each position. That is, the forecast 24 hour position is not a 12-hour forecast from the forecasted 12-hour position. JT92 uses five internal sub-models which are blended and iterated to produce the final forecasts. The first sub-model is a statistical blend of climatology and persistence, known as CLIPER. The second sub-model is an analysis mode predictor, which only uses the "analysis" field. The third sub-model is the forecast mode predictor, which uses only the forecast fields. The fourth sub-model is a combination of 1 and 2 to produce a "first guess" of the 12-hourly forecast positions. The fifth sub-model uses the output of the "first guess" combined with 1,2, and 3 to produce the forecasts. The iteration is accomplished by using the output of sub-model 5 as though it were the output from sub-model 4. The optimum number of iterations has been determined to be three. When JT92 is used in the operational mode, all the NOGAPS fields are forecast fields. The 00Z and 12Z tropical forecasts are based upon the previous 12-hour old synoptic time NOGAPS forecasts. The 06Z and 18Z tropical forecasts are based on the previous 00Z and 12Z NOGAPS forecasts, respectively. Therefore, the second sub-model uses forecast fields and not analysis fields operationally. ### 5.2.4 DYNAMIC 5.2.4.1 NOGAPS VORTEX TRACKING ROUTINE (NGPS) — This objective technique follows the movement of the point of minimum height on the 1000 mb pressure surface ana- lyzed and predicted by NOGAPS. A search in the expected vicinity of the storm is conducted every six hours through 72 hours, even if the tracking routine temporarily fails to discern a minimum height point. Explicit insertion of a tropical cyclone bogus via data provided over TYMNET by JTWC began in mid-1990, and should improve the ability of the NOGAPS technique to track the vortex. 5.2.4.2 ONE-WAY INFLUENCE TROPICAL CYCLONE MODEL (OTCM) — This technique is a coarse resolution (205 km grid), three layer, primitive equation model with a horizontal domain of 6400 x 4700 km. OTCM is initialized using 6-hour or 12-hour prognostic fields from the latest NOGAPS run, and the initial fields are smoothed and adjusted in the vicinity of the storm to induce a persistence bias into OTCM's forecast. A symmetric bogus vortex is then inserted, and the boundaries updated every 12 hours by NOGAPS fields as the integration proceeds. The bogus vortex is maintained against frictional dissipation by an analytical heating function. The forecast positions are based on the movement of the vortex in the lowest layer of the model (effectively 850-mb). 5.2.4.3 FNOC BETA AND ADVECTION MODEL (FBAM) — This model is an adaptation of the Beta and Advection model used by NMC. The forecast motion results from a calculation of environmental steering and an empirical correction for the observed vector difference between that steering and the 12-hour old storm motion. The steering is computed from the NOGAPS Deep Layer Mean (DLM) wind fields which are a weighted average of the wind fields computed for the 1000-mb to 100-mb levels. The difference between past storm motion and the DLM steering is treated as if the storm were a Rossby wave with an "effective radius" propagating in response to the horizontal gradient of the coriolis parameter, Beta. The forecast proceeds in one-hour steps, recomputing the effective radius as Beta changes with storm latitude, and blending in a persistence bias for the first 12 hours. #### 5.2.5 HYBRIDS - 5.2.5.1 HALF PERSISTENCE AND CLIM-ATOLOGY (HPAC) Forecast positions are generated by equally weighting the forecasts given by XTRP and CLIM. - 5.2.5.2 COMBINED CONFIDENCE WEIGHTED FORECASTS (CCWF) An optimal blend of objective techniques produced by the ATCF. The ATCF blends the selected techniques (currently OTCM, CSUM and HPAC) by using the inverse of the covariance matrices computed from historical and real-time cross-track and along-track errors as the weighting function. ### 5.2.6 EMPIRICAL OR ANALYTICAL - 5.2.6.1 DVORAK An estimation of a tropical cyclone's current and 24-hour forecast intensity is made from the interpretation of satellite imagery (Dvorak, 1984). These intensity estimates are used with other intensity related data and trends to forecast short-term tropical cyclone intensity. - 5.2.6.2 MARTIN/HOLLAND The technique adapts an earlier work (Holland, 1980) and specifically addresses the need for realistic 30-, 50- and 100-kt (15-,26- and 51-m/sec) wind radii around tropical cyclones. It solves equations for basic gradient wind relations within the tropical cyclone area, using input parameters obtained from enhanced infrared satellite imagery. The diagnosis also includes an asymmetric area of winds caused by tropical cyclone movement. Satellite-derived size and intensity parameters are also used to diagnose internal steering components of tropical cyclone motion known collectively as "beta-drift". 5.2.6.3 TYPHOON ACCELERATION PRE-DICTION TECHNIQUE (TAPT) — This technique (Weir, 1982) utilizes upper-tropospheric and surface wind fields to estimate acceleration associated with the tropical cyclone's interaction with the mid-latitude westerlies. It includes guidelines for the duration of acceleration, upper limits and probable path of the cyclone. ### **5.3 TESTING AND RESULTS** A comparison of selected techniques is included in Table 5-5 for all Northwest Pacific tropical cyclones; Table 5-6 for all North Indian Ocean tropical cyclones and Table 5-7 for the Southern Hemisphere. In these tables, "x-axis" refers to techniques listed vertically. For example (Table 5-5) in the 861 cases available for a (homogeneous) comparison, the average forecast error at 24 hours was 137 nm (254 km) for CSUM and 139 nm (257 km) for FBAM. The difference of 2 nm (4 km) is shown in the lower right. (Differences are not always exact, due to computational round-off which occurs for each of the cases available for comparison). ### TABLE 5-5 ### 1992 ERROR STATISTICS FOR SELECTED OBJECTIVE TECHNIQUES IN THE MORTHWEST PACIFIC (1 JAN 1992 - 31 DEC 1992) ### 24-BOOR MEAN FORECAST ERROR (MM) | | JI | E | M2 | <u>s</u> | OTC | Ħ | CSU | M | FBA | K | ar. | IP. | E | K | | |------|-----|-----|-----|----------|-----|-----|-----|-----|-----|-----|-----|---------|---------------|-------------------------------------|---| | JTWC | 841 | 107 | | | | | | | | | ۲ | Mumber | | X-Axis | ٦ | | | 107 | 0 | | | | | | | | | | of | | Technique | 1 | | NGPS | 427 | 99 | 428 | 146 | | | | | | | | Cases | - 1 | Error | ı | | | 146 | 47 | 146 | 0 | | | | | | | _↓ | | \rightarrow | | 4 | | OTCM | 795 | 105 | 421 | 145 | 881 | 129 | | | | | | Y-Axia | | Error | 1 | | | 126 | 21 | 117 | -28 | 129 | 0 | | | | | 1 | rechniq | - 1 | Difference | 1 | | CSUM | 793 | 107 | 419 | 144 | 846 | 127 | 872 | 146 | | | L | Error | | (X-X) | | | | 129 | 22 | 121 | -23 | 145 | 18 | 146 | . 0 | | | | | | - · · · · · · · · · · · · · · · · · | _ | | FBAM | 804 | 107 | 416 | 145 | 866 | 128 | 861 | 137 | 891 | 140 | | | | | | | | 138 | 31 | 138 | -7 | 140 | 12 | 139 | 2 | 140 | 0 | | | | | | | CLIP | 814 | 107 | 422 | 146 | 876 | 128 | 868 | 137 | 888 | 140 | 905 | 140 | | | | | | 134 | 27 | 121 | -25 | 139 | 11 | 133 | -4 | 140 | 0 | 140 | 0 | | | | | HPAC | 809 | 107 | 422 | 145 | 862 | 128 | 866 | 137 | 874 | 139 | 887 | 135 | 888 | 139 | | | | 136 | 29 | 126 | -19 | 136 | 8 | 139 | 2 | 139 | 0 | 139 | 4 | 139 | 0 | | ### 48-HOUR MEAN FORECAST EFROR (MM) | | . TIT | C | MCP | 2 | 220 | ¥ | CSI | N | FRI | M | <u>an</u> | R | HP)
 <u>c</u> | |------|-------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----------|-----|-----|----------| | JTWC | 685 | 205 | | | | | | | | | | | | | | | 205 | 0 | | | | | | | | | | | | | | NGPS | 360 | 201 | 364 | 238 | | | | | | | | | | | | | 237 | 36 | 238 | 0 | | | | | | | | | | | | OTCM | 641 | 202 | 356 | 233 | 756 | 229 | | | | | | | | | | | 226 | 24 | 219 | -14 | 229 | 0 | | | | | | | | | | CSUM | 651 | 204 | 355 | 234 | 723 | 228 | 755 | 252 | | | | | | | | | 235 | 31 | 236 | 2 | 251 | 23 | 252 | 0 | | | | | | | | FBAM | 658 | 204 | 353 | 235 | 743 | 228 | 745 | 241 | 775 | 257 | | | | | | | 253 | 49 | 258 | 23 | 256 | 28 | 255 | 14 | 257 | 0 | | | | | | CLIP | 665 | 204 | 358 | 237 | 751 | 229 | 751 | 242 | 772 | 257 | 788 | 277 | | | | | 261 | 57 | 246 | 9 | 276 | 47 | 262 | 20 | 277 | 20 | 277 | 0 | | | | HPAC | 661 | 204 | 358 | 236 | 739 | 229 | 750 | 242 | 759 | 256 | 771 | 264 | 772 | 255 | | | 247 | 43 | 247 | 11 | 253 | 24 | 256 | 14 | 255 | -1 | 256 | -8 | 255 | 0 | ### 72-HOUR MEAN FORECAST ERROR (NM) | | PI | ב | NGP | s | 070 | Ħ | CSU | M | 533 3 | Ħ | CLJ | P | HPA | c | |------|-----|-----|-----|-----|-----|-----|-----|-----|--------------|-----|-------------|-----|-----|-----| | JTWC | 565 | 305 | | | | | | | | | | | | | | | 305 | 0 | | | | | | | | | | | | | | NGPS | 271 | 297 | 280 | 319 | | | | | | | | | | | | | 313 | 16 | 319 | 0 | | | | | | | | | | | | OTCM | 521 | 300 | 265 | 315 | 629 | 326 | | | | | | | | | | | 326 | 26 | 314 | -1 | 326 | 0 | | | | | | | | | | CSUM | 544 | 302 | 273 | 313 | 601 | 327 | 645 | 340 | | | | | | | | | 330 | 28 | 338 | 25 | 332 | 5 | 340 | 0 | | | | | | | | FBAM | 549 | 303 | 274 | 316 | 619 | 325 | 638 | 339 | 664 | 373 | | | | | | | 363 | 60 | 364 | 48 | 367 | 42 | 369 | 30 | 373 | 0 | | | | | | CLIP | 553 | 303 | 276 | 319 | 626 | 326 | 642 | 340 | 661 | 374 | 675 | 402 | | | | | 386 | 83 | 374 | 55 | 392 | 66 | 385 | 45 | 400 | 26 | 402 | 0 | | | | HPAC | 548 | 302 | 276 | 318 | 612 | 326 | 638 | 340 | 645 | 370 | 65 5 | 387 | 556 | 355 | | | 348 | 46 | 343 | 25 | 349 | 23 | 356 | 16 | 354 | -16 | 355 | -32 | 355 | 0 | JTMC - JTMC Forecast OTCM - One-Way Tropical Cyclone Model FRAM - FMCC Bets and Advection Model MPAC - Malf Persistence and Climatology MGPS - Mavy-Operational Global-Atmospheric Prediction System CSUM - Colorado State University Model CLIP - Climatology/Persistence TABLE 5-6 1992 EFFOR STATISTICS FOR SELECTED CRIECTIVE TECHNIQUES IN THE NORTH INDIAN OCEAN (1 JAN 1992 - 31 DEC 1992) ### 24-HOUR MEAN FORECAST ERROR (NM) | | 27 | E | OTC | × | PRA | M | <u>an</u> | R | HPA | ٥ | 7071 | • | Q.J | K | | |------|------------|-----------|------------|------------------|------------|----------|-----------|-----|-----|-----|------|-----|--------------|----------|------------------| | JTWC | 147
128 | 128
0 | | | | | | | | | | | mber . | 1 | (-Axis | | OTCM | 140
141 | 128
13 | 155
146 | 1 46
0 | | | | | | | | 4 | of
Mes | ſ | chaique
Error | | FBAM | 141 | 129 | 155 | 146 | 156 | 144 | | | | | | Y- | Axis | , | Error | | CLIP | 144
141 | 15
129 | 145
155 | -1
146 | 144
156 | 0
144 | 156 | 146 | _ | | | | mique
ror | | (Y-X) | | | 141 | 12 | 146 | 0 | 146 | 2 | 146_ | 0 | | | | - | | <u> </u> | 11-27 | | HPAC | 141 | 129 | 155 | 146 | 156 | 144 | 156 | 146 | 156 | 148 | | | | | | | | 145 | 16 | 148 | 2 | 148 | 4 | 148 | 2 | 148 | 0 | | | | | | | TOTL | 126 | 133 | 135 | 147 | 136 | 146 | 136 | 146 | 136 | 152 | 136 | 153 | | | | | | 152 | 19 | 153 | 6 | 153 | 7 | 153 | 7 | 153 | 1 | 153 | 0 | | | | | CLIM | 141 | 129 | 155 | 146 | 156 | 144 | 156 | 146 | 156 | 148 | 136 | 153 | 15 6 | 157 | | | | 157 | 28 | 158 | 12 | 157 | 13 | 157 | 11 | 157 | 9 | 164 | 11 | 157 | 0 | | ### 48-HOUR MEAN FORECAST ERROR (NM) | | JTN | C | 070 | Ħ | FRI | Ħ | CIJ | P. | HP | c | 101 | I. | an | ¥ | |------|------------|-----|-----|-----|-----|-----|-----|-----|-----|----------|-----|-----|-----|-----| | JTWC | 99 | 245 | | | | | | | | | | | | | | | 245 | 0 | | | | | | | | | | | | | | OTCM | 82 | 240 | 95 | 277 | | | | | | | | | | | | | 275 | 35 | 277 | 0 | | | | | | | | | | | | FBAM | 95 | 247 | 95 | 277 | 111 | 256 | | | | | | | | | | | 267 | 20 | 259 | -18 | 256 | 0 | | | | | | | | | | CLIP | 9 5 | 247 | 95 | 277 | 111 | 256 | 111 | 259 | | | | | | | | | 268 | 21 | 254 | -23 | 259 | 3 | 259 | 0 | | | | | | | | HPAC | 94 | 247 | 94 | 279 | 110 | 257 | 110 | 260 | 110 | 262 | | | | | | | 271 | 24 | 258 | -21 | 262 | 5 | 262 | 2 | 262 | 0 | | | | | | TOTL | 76 | 254 | 69 | 287 | 85 | 258 | 85 | 253 | 85 | 256 | 85 | 276 | | | | | 284 | 30 | 267 | -20 | 276 | 18 | 276 | 23 | 276 | 20 | 276 | 0 | | | | CLIM | 94 | 247 | 94 | 279 | 110 | 257 | 110 | 260 | 110 | 262 | 85 | 276 | 110 | 262 | | | 280 | 33 | 265 | -14 | 262 | 5 | 262 | 2 | 262 | 0 | 260 | -16 | 262 | 0 | ### 72-HOUR MEAN FORECAST ERROR (NM) | | JŢ | HC. | œ | 100 | FE | MA | Œ | JP. | H | <u>AC</u> | 10 | 兀 | ā | .TM | |------|-----|-----|-----|------------|-----|-----|-----|-----|-----|-----------|-----|-----|-----|-----| | JTWC | 61 | 402 | | | | | | | | | | | | | | | 402 | 0 | | | | | | | | | | | | | | OTCM | 42 | 386 | 56 | 486 | | | | | | | | | | | | | 499 | 113 | 486 | 0 | | | | | | | | | | | | FBAM | 58 | 406 | 56 | 486 | 75 | 408 | | | | | | | | | | | 423 | 17 | 394 | -92 | 408 | 0 | | | | | | | | | | CLIP | 58 | 406 | 56 | 486 | 75 | 408 | 75 | 404 | | | | | | | | | 423 | 17 | 387 | -99 | 404 | -4 | 404 | 0 | | | | | | | | HPAC | 58 | 406 | 56 | 486 | 75 | 408 | 75 | 404 | 75 | 398 | | | | | | | 409 | 3 | 361 | -125 | 398 | -10 | 398 | -6 | 398 | 0 | | | | | | TOTL | 44 | 428 | 38 | 501 | 52 | 432 | 52 | 387 | 52 | 390 | 52 | 435 | | | | | 449 | 21 | 383 | -118 | 435 | 3 | 435 | 48 | 435 | 45 | 435 | 0 | | | | CLIM | 58 | 406 | 56 | 486 | 75 | 408 | 75 | 404 | 75 | 398 | 52 | 435 | 75 | 342 | | | 371 | -35 | 317 | -169 | 342 | -66 | 342 | -62 | 342 | -56 | 353 | -82 | 342 | 0 | JIMC - JIMC Forecast FRAM - FROC Bets and Advection Model MPAC - Half Persistence and Climatology CLIM - Climatology OTCM - One-Way Tropical Cyclone Model CLIF - Climatology/Persistence TOTL - Total Analog ### TABLE 5-7 1992 ERROR STATISTICS FOR SELECTED OBJECTIVE TECHNIQUES IN THE SOUTHERN HEMISHERE (1 JUL 1991 - 30 JUN 1992) ### 24-HOUR MEAN FORECAST ERROR (NM) | | JUNE | OTOM | FRAM | CLIP | FPAC | TOTL | CLTM | XTRP | |-------|---------|---------|---------|---------|-------------|---------|---------|----------------| | JTWC | 234 125 | | | | | | Mumbe | r X-Axis | | | 125 0 | | | | | | of | Technique | | OTCM | 213 117 | 368 133 | | | | | 1 | 1 • | | | 123 6 | 133 0 | | | | | Case | s Error | | FBAM | 210 123 | 350 134 | 357 181 | | | | Y-Axi | s Error | | | 179 56 | 178 44 | 181 0 | | _ | | Technic | que Difference | | CLIP | 219 124 | 365 132 | 355 180 | 373 169 | | | Erro | r (Y-X) | | | 166 42 | 167 35 | 171 -9 | 169 0 | | | · | | | HP AC | 219 124 | 365 132 | 355 180 | 373 169 | 373 150 | | | | | | 144 20 | 148 16 | 152 -28 | 150 -19 | 150 0 | | | | | TOTL | 117 125 | 175 125 | 175 184 | 182 160 | 182 139 | 182 141 | | | | | 150 25 | 134 9 | 138 -46 | 141 -19 | 141 2 | 141 0 | | | | CLIM | 219 124 | 367 132 | 356 180 | 373 169 | 373 150 | 182 141 | 375 197 | | | | 187 63 | 195 63 | 198 18 | 196 27 | 196 46 | 179 38 | 197 0 | | | XTRP | 219 124 | 366 132 | 356 180 | 373 169 | 373 150 | 182 141 | 374 196 | 374 151 | | | 146 22 | 147 15 | 152 -28 | 151 -18 | 151 1 | 141 0 | 151 -45 | 151 0 | ### 48-HOUR MEAN FORECAST ERROR (NM) | | JTMC | OTCM | FRAM | CLIP | HPAC | TOTL | CLIM | XTRP | |-------|---------|---------|---------|---------|---------|---------|---------|---------| | JTWC | 184 242 | | | | | | | | | | 242 0 | | | | | | | | | OTCM | 165 238 | 307 243 | | | | | | | | | 236 -2 | 243 0 | | | | | | | | FBAM | 168 242 | 290 243 | 304 315 | | | | | | | | 306 64 | 317 74 | 315 0 | | | | | | | CLIP | 175 240 | 305 243 | 303 316 | 320 283 | | | | | | | 285 45 | 280 37 | 288 -28 | 283 0 | | | | | | HP AC | 175 240 | 305 243 | 303 316 | 320 283 | 320 256 | | | | | | 246 6 | 254 11 | 260 -56 | 256 -27 | 256 0 | | | | | TOTL | 88 229 | 135 224 | 137 304 | 143 260 | 143 232 | 143 259 | | | | | 265 36 | 257 33 | 258 -46 | 259 -1 | 259 27 | 259 0 | | | | CLIM | 175 240 | 307 243 | 304 315 | 320 283 | 320 256 | 143 259 | 322 335 | | | | 322 82 | 328 85 | 339 24 | 333 50 | 333 77 | 301 42 | 335 0 | | | XTRP | 175 240 | 306 243 | 304 315 | 320 283 | 320 256 | 143 259 | 321 334 | 321 285 | | | 276 36 | 284 41 | 287 -28 | 285 2 | 285 29 | 264 5 | 285 -49 | 285 0 | JTMC - JTMC Forecast TOTL - Total Analog XTRP - Extrapolation OTCM - One-Way Tropical Cyclone Model CLIP - Climatology/Persistence HPAC - Helf Persistence and Climatology CLIM - Climatology Intentionally left blank ### 6. TROPICAL CYCLONE WARNING VERIFICATION STATISTICS ### 6.1 GENERAL Due to the rapid growth of microcomputers in the meteorological community and to save publishing costs, tropical cyclone track data (with best track, initial warning, 12-, 24-, 36-, 48-, and 72-hour JTWC forecasts) and fix data (satellite, aircraft, radar and synoptic) are now available separately upon request. Pre- and post-warning best track positions are not printed in this chapter, but are available on floppy diskettes upon request. The data will be in ASCII format on 5.25 inch "floppy" or 3.5 inch diskettes and will fill two diskettes (or one high density diskette). These data include the western North Pacific Ocean (1 January - 31 December 1992) on one and North Indian Ocean (1 January - 31 December 1992), and MUDUOON AUDT /0150 South Western Pacific and South Indian Oceans (1 July 1991 - 30 June 1992) on the other. Agencies or individuals desiring these data sets should send the appropriate number of diskettes to NAVOCEANCOMCEN/JTWC Guam with their request. When the request and your diskettes are received, the data will be copied onto your diskettes and
returned with an explanation of the data formats. # **6.2 WARNING VERIFICATION STATISTICS** ### 6.2.1 WESTERN NORTH PACIFIC This section includes verification statistics for each warning in the western North Pacific during 1992. ### JTWC FORECAST TRACK AND INTENSITY ERRORS BY WARNING | TYPHOO | N AXE | EL (0 | 1W) | | | | | | | | | | | | | | |----------|-------|-------|---------|------|-----|-----|-------|-----------|-----------|-----|----|----|-----|------|----|-----------| | | WRN | BI | est tra | CK | | PC | SITIO | N ERR | ORS | | | W | IND | ERRO | RS | | | DTG | NO. | LAT | LONG | WIND | 00 | 12 | 24 | <u>36</u> | <u>48</u> | 72 | 00 | 12 | 24 | 36 | 48 | <u>72</u> | | 92010506 | 1 | 5.9N | 177.7E | 25 | 43 | 65 | 78 | | 59 | 69 | 0 | 0 | -5 | | 0 | 5 | | 92010512 | 2 | 6.0N | 176.8E | 30 | 42 | 48 | 48 | | 76 | 141 | 0 | 0 | 0 | | 5 | 15 | | 92010518 | 3 | 6.1N | 176.0E | 30 | 58 | 97 | 108 | | 144 | 230 | 0 | -5 | -5 | | 0 | 15 | | 92010600 | 4 | 6.2N | 175.2E | 35 | 59 | 85 | 117 | | 152 | 200 | 0 | 0 | 5 | | 5 | 15 | | 92010606 | 5 | 6.2N | 174.3E | 40 | 26 | 59 | 91 | | 106 | 114 | 0 | 0 | 5 | | 10 | 20 | | 92010612 | 6 | 6.2N | 173.5E | 45 | 21 | 59 | 103 | | 105 | 73 | 0 | 5 | 5 | | 15 | 25 | | 92010618 | 7 | 6.0N | 172.7E | 50 | 32 | 72 | 88 | | 77 | 43 | 0 | 5 | 5 | | 15 | 25 | | 92010700 | 8 | 5.9N | 171.9E | 50 | 18 | 24 | 29 | | 115 | 157 | 15 | 20 | 20 | | 30 | 40 | | 92010706 | 9 | 5.8N | 171.0E | 55 | 16 | 8 | 21 | | 130 | 169 | 15 | 20 | 25 | | 35 | 45 | | 92010712 | 10 | 5.8N | 170.1E | 60 | 110 | 123 | 119 | | 90 | 29 | 10 | 0 | 5 | | 20 | 45 | | 92010718 | 11 | 5.8N | 169.0E | 65 | 94 | 107 | 126 | | 139 | 125 | 5 | 0 | -5 | | 10 | 30 | | 92010800 | 12 | 5.9N | 167.8E | 70 | 30 | 66 | 126 | | 171 | 155 | 0 | 0 | -5 | | 10 | 30 | | 92010806 | 13 | 6.0N | 166.5E | 70 | 59 | 137 | 202 | | 226 | 211 | 0 | 0 | 0 | | 15 | 35 | | 92010812 | 14 | 6.0N | 165.1E | 70 | 75 | 139 | 167 | | 185 | 219 | 0 | 0 | 10 | | 30 | 45 | | 92010818 | 15 | 6.0N | 163.6E | 70 | 29 | 33 | 34 | | 47 | 143 | 5 | 15 | 25 | | 45 | 60 | | 92010900 | 16 | 6.2N | 162.1E | 70 | 17 | 34 | 49 | | 56 | 84 | 10 | 15 | 25 | | 45 | 60 | | 92010906 | 17 | 6.5N | 160.6E | 65 | 25 | 71 | 112 | | 127 | 159 | 10 | 10 | 20 | | 40 | 45 | | 92010912 | 18 | 6.9N | 159.3E | 65 | 5 | 24 | 45 | | 69 | 118 | 10 | 5 | 20 | | 35 | 40 | | 92010918 | 19 | 7.3N | 158.0E | 60 | 18 | 40 | 55 | | 23 | 47 | -5 | 5 | 20 | | 35 | 40 | | 92011000 | 20 | 7.7N | 156.7E | 60 | 11 | 48 | 13 | | 72 | 65 | 0 | 10 | 20 | | 35 | 45 | | 92011006 | 21 | 8.3N | 155.6E | 55 | 34 | 41 | 53 | | 71 | 85 | 0 | 5 | 10 | | 20 | 30 | | 92011012 | 22 | 8.9N | 154.5E | 50 | 43 | 67 | 96 | | 116 | 218 | 0 | 0 | 5 | | 15 | 25 | | 92011018 | 23 | 9.3N | 153.4E | 45 | 13 | 48 | 84 | | 60 | 126 | 0 | 0 | 5 | | 15 | 25 | | 92011100 | 24 | 9.5N | 152.3E | 45 | 17 | 64 | 101 | | 83 | 174 | 0 | 0 | 5 | | 10 | 5 | | 92011106 | 25 | 9.6N | 151.2E | 40 | 23 | 53 | 61 | | 99 | 253 | 0 | 5 | 0 | | 5 | 0 | | 92011112 | 26 | 9.7N | 150.1E | 40 | 11 | 26 | 34 | | 186 | 439 | -5 | 0 | -5 | | -5 | -10 | | TYPHOON | AXE | L (01) | M) (CO | NT IN | ED) | | | | | | | | | | | | |----------------------|------|--------|------------------|----------|-----------|----------|----------|-----------|------------|-----|-----------|--------|-----------|-----------|-----------|-----------| | 92011118 | 27 | = | 149.0E | 35 | 8 | 6 | 42 | | 223 | 552 | 0 | 0 | 0 | | 0 | -10 | | 92011200 | 28 | 9.9N | 147.9E | 35 | 42 | 56 | 97 | | 241 | 727 | 5 | 5 | 10 | | 5 | -5 | | 92011206 | 29 | 10.1N | 146.9E | 35 | 50 | 59 | 119 | | 327 | | 5 | 5 | 10 | | 5 | | | 92011212 | 30 | 10.4N | 145.9E | 35 | 71 | 134 | 220 | | 504 | | 0 | 5 | 5 | | 5 | | | 92011218 | 31 | 10.9N | 145.0E | 35 | 95 | 166 | 262 | | 622 | | 0 | 5 | 5 | | 5 | | | 92011300 | 32 | 11.6N | 144.2E | 30 | 31 | 54 | 97 | 228 | | | 0 | 0 | -5 | -10 | | | | 92011306 | 33 | | 143.4E | 30 | 6 | 34 | 66 | 228 | | | 0 | 0 | 0 | -5 | | | | 92011312 | 34 | | 142.6E | 30 | 21 | 36 | 64 | 144 | | | 0 | 0 | 0 | -5 | | | | 92011318 | 35 | | 142.0E | 30 | 24 | 21 | 63 | | | | 0 | 0 | 0 | | | | | 92011400 | 36 | | 141.3E | 30 | 8 | 53 | 166 | | | | 0 | 0 | 0 | | | | | 92011412
92011500 | 37 | | 140.8E | 30 | 24 | 81 | | | | | 0 | 0 | | | | | | 92011500 | 38 | 20.2N | 142.8E | 30 | 5 | | | | | | 0 | | | | | | | | | | AVERA | GF. | 35 | 64 | 94 | 200 | 152 | 184 | 3 | 4 | 8 | 7 | 17 | 28 | | | | | # CASI | | 38 | 37 | 36 | 3 | 31 | 28 | 38 | 37 | 36 | 3 | 31 | 28 | | | | | | | | | | _ | | | | _ | | | | | | TROPICA | L SI | ORM E | KEKA (| 01C) | | | | | | | | | | | | | | | WRN | | EST TRAC | | | | | N ERF | | | | | | ERRO | | | | | NO. | LAT | LONG | WIND | <u>00</u> | 12 | 24 | <u>36</u> | <u>48</u> | 72 | <u>00</u> | 12 | <u>24</u> | <u>36</u> | <u>48</u> | <u>72</u> | | 92020400 | 1 | | 178.2E | 40 | 6 | 41 | 103 | | 206 | 217 | 0 | 5 | 10 | | 10 | 15 | | 92020406 | 2 | | 176.5E | 35 | 29 | 97 | 172 | | 217 | 236 | 5 | 15 | 15 | | 25 | 35 | | 92020412 | 3 | | 174.8E | 30 | 0 | 54 | 114 | | 111 | 187 | 10 | 15 | 15 | | 20 | 35 | | 92020418 | 4 | | 173.0E | 25 | 18 | 68 | 93 | | 34 | | 10 | 5 | 0 | | -5 | | | 92020500 | 5 | | 171.2E
169.5E | 25 | 8 | 48 | 93 | | 124 | | 10 | 10 | 5 | | -5 | | | 92020506 | 6 | | | 25 | 13 | 55 | 102 | | | | 10 | 5
5 | 0 | | | | | 92020512 | 7 | | 168.0E | 25 | 30 | 30
45 | 16
97 | | | | 5 | _ | 0 | | | | | 92020518
92020600 | 8 | | 166.6E | 25
25 | 16
11 | 45
80 | 108 | | 114 | | 5 | 5
5 | 5 | | 10 | | | 92020606 | 10 | | 165.3E
164.2E | 25
25 | 13 | 43 | 93 | | 114
247 | | 5 | 5
5 | 5
5 | | 10 | | | 92020606 | 11 | | 163.2E | 25
25 | 8 | 21 | 93
64 | | 259 | | 5
5 | 5
5 | 10 | | 10
10 | | | 92020612 | 12 | | 163.2E | 25
25 | 11 | 59 | 116 | | 239 | | 5 | 5 | 10 | | 10 | | | 92020700 | 13 | | 160.8E | 25 | 5 | 24 | 71 | | | | 5 | 10 | 15 | | | | | 92020706 | 14 | | 159.3E | 25 | 13 | 51 | 110 | | | | 5 | 10 | 15 | | | | | 92020712 | 15 | | 157.7E | 20 | 36 | 96 | 173 | | | | 5 | 10 | 15 | | | | | 92020718 | 16 | | 156.0E | 20 | 18 | 64 | | | | | 5 | 10 | | | | | | 92020800 | 17 | | 154.1E | 20 | 18 | 5 | | | | | 5 | 5 | | | | | | 92020806 | 18 | | 152.2E | 20 | 17 | _ | | | | | 5 | _ | | | | | | 92020812 | 19 | | 150.2E | 20 | 11 | | | | | | 5 | AVERA | Œ | 15 | 52 | 102 | 0 | 165 | 214 | 6 | 8 | 8 | 5 | 12 | 28 | | | | | # CASI | ES | 19 | 17 | 15 | 0 | 8 | 3 | 19 | 17 | 15 | 1 | 8 | 3 | | TYPHOON | BOR | RTE (| 02W) | | | | | | | | | | | | | | | | WRN | • | EST TRAC | CK | | PO | SITIC | N ERR | ORS | | | W | IND | ERRO | RS | | | | NO. | LAT | LONG | | 00 | 12 | 24 | 36 | 48 | 72 | 00 | 12 | 24 | | 48 | 72 | | 92062312 | 1 | 10.7N | 131.6E | 30 | 35 | 100 | 136 | 147 | 188 | 302 | _ | | | -10 | | | | 92062318 | 2 | 11.2N | 131.4E | 30 | 43 | 104 | 139 | 134 | 120 | 109 | 5 | 5 | | -5 | | | | 92062400 | 3 | 11.6N | 131.2E | 35 | 32 | 53 | 75 | 84 | 86 | 58 | 0 | 0 | -5 | -10 | -20 | -50 | | 92062406 | 4 | 11.9N | 130.9E | 35 | 21 | 74 | 148 | 212 | 263 | 332 | 0 | -5 | -20 | -25 | -40 | -60 | | 92062412 | 5 | 12.3N | 130.3E | 40 | 16 | 42 | 97 | 138 | 185 | 264 | 0 | -10 | -20 | -30 | -50 | -45 | | 92062418 | 6 | 12.7N | 129.6E | 45 | 18 | 37 | 69 | 102 | 145 | 240 | 0 | -10 | -15 | -30 | -50 | -30 | | 92062500 | 7 | 13.4N | 128.9E | 55 | 11 | 34 | 58 | 91 | 155 | 323 | 0 | -10 | -20 | -35 | -40 | -30 | | 92062506 | 8 | 14.2N | 128.2E | 65 | 18 | 36 | 61 | 101 | 178 | 379 | 0 | -5 | -15 | -35 | -35 | -25 | | 92062512 | 9 | | 127.6E | 70 | 21 | 29 | 39 | 86 | 151 | 357 | 0 | | | -30 | | | | 92062518 | 10 | | 126.9E | 75 | 13 | 11 | 29 | 73 | 138 | 352 | | | | -35 | | | | 92062600 | 11 | | 126.3E | 85 | 5 | 11 | 41 | 91 | 155 | 379 | -5 | -30 | | -30 | | | | 92062606 | 12 | | 125.7E | 95 | 11 | 28 | 68 | 117 | 197 | 457 | | -15 | -5 | | -15 | | | 92062612 | 13 | 18.2N | 125.0E | 110 | 6 | 25 | 68 | 137 | 228 | 477 | -5 | 0 | 5 | 5 | -15 | -10 | | TYPHOON | BOE | BIE (02 | 2 W) ((| CONT | INUE | D) | | | | | | | | | | | |----------|------|---------|-----------------|---------|----------|-----|-------|-------|-----|-----------|-----|-----------|------|------|-----|------------| | 92062618 | 14 | 19.1N 1 | | | 16 | 46 | 88 | 168 | 277 | 473 | -5 | 0 | 10 | 0 | -10 | -5 | | 92062700 | 15 | 20.0N 1 | | | 6 | 34 | 105 | 191 | 300 | 441 | 0 | 5 | 10 | 0 | -5 | 5 | | 92062706 | 16 | 20.9N 1 | 24.0E | 120 | 16 | 44 | 55 | 129 | 234 | | 0 | 5 | 0 | 0 | 0 | | | 92062712 | 17 | 21.8N 1 | | | 8 | 21 | 101 | 217 | 311 | | 0 | 0 | -10 | -15 | -20 | | | 92062718 | 18 | 22.7N 1 | | | 6 | 34 | 128 | 216 | 259 | | 0 | 0 | -5 | -15 | -15 | | | 92062800 | 19 | 23.6N 1 | 24.2E | 110 | 6 | 57 | 138 | 230 | 310 | | 0 | 0 | 0 | -15 | -5 | | | 92062806 | 20 | 24.3N 1 | | | 8 | 72 | 136 | 175 | | | 0 | 5 | 5 | -5 | | | | 92062812 | 21 | 24.8N 1 | 25.7E | 105 | 5 | 61 | 107 | 166 | | | 0 | 10 | 10 | 0 | | | | 92062818 | 22 | 25.3N 1 | 26.7E | 95 | 12 | 36 | 50 | | | | 0 | 5 | 15 | | | | | 92062900 | 23 | 25.8N 1 | 27.9E | 90 | 5 | 8 | 59 | | | | 0 | 5 | 15 | | | | | 92062906 | 24 | 26.3N 1 | 29.2E | 85 | 10 | 39 | | | | | 0 | 5 | | | | | | 92062912 | 25 | 27.0N 1 | 30.7E | 80 | 20 | 73 | | | | | 0 | 10 | | | | | | 92062918 | 26 | 28.0N 1 | 32.2E | 70 | 36 | | | | | | 5 | | | | | | | 92063000 | 27 | 29.2N 1 | 33.7E | 60 | 24 | | | | | | 0 | | | | | | | | | | | _ | | | | | | | | _ | | | | | | | | | AVERAG | | 16 | 45 | 87 | 144 | 205 | 330 | 1 | 6 | 12 | 16 | 23 | 31 | | | | | CASE | S | 27 | 25 | 23 | 21 | 19 | 15 | 27 | 25 | 23 | 21 | 19 | 15 | | TYPHOON | CHI | JCK (03 | 13 1 | | | | | | | | | | | | | | | | WRN | - | T TRAC | ĸ | | PΩ | SITIO | N ERR | ORS | | | T. | מאוז | ERRO | RS | | | | NO. | | | WIND | 00 | 12 | 24 | 36 | 48 | 72 | 00 | 12 | 24 | 36 | 48 | 72 | | 92062500 | 1 | 14.6N 1 | | 30 | 13 | 23 | 31 | 40 | 59 | 104 | | -15 | _ | | | | | 92062506 | 2 | 14.8N 1 | | 35 | 64 | 78 | 86 | 63 | 78 | 150 | | -20 | | |
 | | 92062512 | 3 | 14.9N 1 | | 40 | 0 | 64 | 104 | 121 | 138 | 238 | | -10 | | | | | | 92062518 | 4 | 14.9N 1 | | 45 | 16 | 58 | 86 | 95 | 140 | 237 | | -10 | | | | | | 92062600 | 5 | 15.0N 1 | | 50 | 29 | 66 | 129 | 190 | 259 | 406 | _ | -20 | | | | | | 92062606 | 6 | 15.2N 1 | | 55 | 42 | 74 | 127 | 183 | 257 | 395 | | -25 | | | | | | 92062612 | 7 | 15.4N 1 | | 60 | 37 | 72 | 128 | 186 | 234 | 306 | | -25 | | | 0 | -5 | | 92062618 | 8 | 15.8N 1 | | 65 | 11 | 23 | 45 | 82 | 133 | 225 | | -15 | | | | -15 | | 92062700 | 9 | 16.3N 1 | | 70 | 5 | 58 | 46 | 46 | 98 | 206 | | -15 | | 0 | -5 | -5 | | 92062706 | 10 | 16.8N 1 | | 75 | 5 | 5 | 51 | 107 | 130 | 189 | | -15 | _ | - | _ | 5 | | 92062712 | 11 | 17.4N 1 | | 75 | 8 | 36 | 92 | 97 | 110 | | | -20 | | | | _ | | 92062718 | 12 | 17.8N 1 | | 75 | 12 | 62 | 119 | 151 | 211 | | | -10 | | | | | | 92062800 | 13 | 18.3N 1 | | 80 | 17 | 85 | 113 | 152 | 208 | | -15 | | | -20 | | | | 92062806 | 14 | 18.7N 1 | | 65 | 17 | 48 | 62 | 89 | 124 | | -10 | | -15 | | -5 | | | 92062812 | 15 | 19.0N 1 | | 55 | 5 | 12 | 11 | 70 | | | | -15 | | | | | | 92062818 | 16 | 19.6N 1 | | 55 | 8 | 30 | 32 | 75 | | | | | -15 | -5 | | | | 92062900 | 17 | 20.2N 1 | | 55 | 18 | 35 | 63 | 75 | | | 0 | 5 | 0 | 0 | | | | 92062906 | 18 | 20.7N 1 | 06.9E | 55 | 21 | 43 | 85 | 102 | | | 5 | 0 | 5 | 5 | | | | 92062912 | 19 | 21.0N 1 | 06.4E | 55 | 28 | 72 | 72 | | | | 0 | 0 | -5 | | | | | 92062918 | 20 | 21.3N 1 | 05.9E | 50 | 5 | 40 | 53 | | | | 0 | 10 | 0 | | | | | 92063000 | 21 | 21.7N 1 | | 40 | 12 | 40 | | | | | 0 | 0 | | | | | | 92063006 | 22 | 22.2N 1 | | 30 | 17 | 72 | | | | | 0 | 0 | AVERAG | | 18 | 50 | 77 | 107 | 156 | 246 | 8 | 11 | 16 | 17 | 19 | 14 | | | | | # CASE | S | 22 | 22 | 20 | 18 | 14 | 10 | 22 | 22 | 20 | 18 | 14 | 10 | | TROPICA | L ST | ORM DE | ANNA | (() AW |) | | | | | | | | | | | | | | WRN | | T TRAC | - | • | PO | SITIO | N ERR | ORS | | | V | IND | ERRO | RS | | | | NO. | | | WIND | 00 | 12 | 24 | 36 | 48 | <u>72</u> | 00 | 12 | 24 | 36 | 48 | <u> 72</u> | | 92062606 | 1 | 6.9N 1 | | 25 | 21 | 64 | 182 | 291 | | | 0 | <u>-5</u> | 0 | 0 | _ | | | 92062612 | 2 | 6.8N 1 | | 25 | 23 | 89 | 198 | 288 | 334 | 357 | Ō | -5 | Ō | 5 | 20 | 35 | | 92062618 | 3 | 6.5N 1 | | 30 | 18 | 113 | 217 | 238 | 275 | 249 | ō | ō | 5 | 15 | 25 | 40 | | 92062700 | 4 | 5.9N 1 | | 30 | 66 | 177 | 253 | 295 | 329 | 290 | ō | Ō | 5 | 5 | 10 | 25 | | 92062706 | 5 | 5.4N 1 | | 30 | 17 | 115 | 137 | 162 | 180 | 250 | 0 | 0 | 0 | 5 | 10 | 20 | | 92062712 | 6 | 5.1N 1 | | 30 | 18 | 77 | 97 | 117 | 159 | 278 | 0 | 0 | 0 | 5 | 10 | 15 | | 92062718 | 7 | 5.3N 1 | | 30 | 68 | 83 | 97 | 97 | 164 | 306 | 0 | 0 | 0 | 5 | 10 | 15 | | 92062800 | 8 | 5.7N 1 | | 30 | 121 | 160 | 206 | 347 | | | 0 | 0 | 0 | -5 | | | ``` TROPICAL STORM DEANNA (04W) (CONTINUED) 92062812 9 6.2N 141.0E 30 126 179 322 486 30 123 246 329 92062900 10 6.9N 139.9E 30 92062912 11 0 5 0 0 8.7N 137.8E 30 122 248 357 453 92063000 12 10.7N 135.4E 25 84 123 159 169 211 554 5 0 5 0 5 20 92063006 13 11.4N 134.1E 25 64 72 155 238 0 0 0 -5 92063018 14 13.0N 132.2E 30 47 41 55 134 -5 -5 -10 -15 92070106 15 14.8N 130.5E 30 24 26 74 224 387 0 -5 -5 0 15 92070112 16 15.7N 129.6E 35 16 18 132 315 498 0 0 0 10 15 92070118 17 16.6N 128.8E 35 16 54 216 385 0 0 5 15 0 0 10 15 92070200 18 17.7N 128.1E 35 43 140 297 500 92070206 19 19.1N 128.1E 40 34 163 267 0 0 15 0 5 92070212 20 20.3N 128.8E 40 28 55 145 5 92070218 21 21.5N 129.7E 40 12 85 0 10 92070300 22 22.8N 130.5E 35 92070306 23 24.6N 131.4E 30 37 146 0 5 30 5 92070312 24 26.5N 132.8E 30 26 AVERAGE 46 107 191 282 282 327 1 2 4 6 13 24 # CASES 24 22 20 18 9 7 24 22 20 18 TYPHOON ELI (05W) WRN BEST TRACK POSITION ERRORS WIND ERRORS LAT LONG WIND 00 <u>12 24 36 48 72 00 12 24 36 48 72</u> NO. 92070918 1 13.9N 131.3E 35 5 21 50 89 121 125 -10 -20 -20 -5 -10 92071000 2 14.2N 129.5E 45 21 62 104 141 158 178 -10 -15 -25 -5 -10 92071006 3 14.6N 127.7E 55 29 75 125 187 205 213 0 -5 0 -15 -10 20 92071012 4 15.1N 125.9E 60 28 69 133 160 155 148 0 -5 -5 -5 0 15 92071018 5 15.5N 124.1E 65 40 86 143 148 161 240 0 10 -5 0 0 5 92071100 6 15.9N 122.3E 75 13 16 22 61 55 50 0 -5 5 5 10 20 92071106 7 16.2N 120.5E 65 16 12 66 86 78 32 10 15 25 20 15 30 92071112 8 16.6N 118.8E 65 16 60 92 94 104 134 0 5 0 -5 -10 92071118 9 16.9N 117.2E 65 34 92 130 160 191 0 0 -5 5 -20 92071200 10 17.2N 115.8E 65 45 82 122 139 153 0 -5 -5 0 5 92071206 11 17.5N 114.5E 65 37 61 97 132 180 0 -5 5 0 10 92071212 12 17.9N 113.2E 70 6 18 30 54 0 5 0 5 0 83 92071218 13 18.4N 111.9E 70 8 22 39 45 92071300 14 19.0N 110.6E 70 28 23 20 48 0 5 0 5 0 5 5 92071306 15 19.6N 109.3E 55 25 38 53 10 0 15 92071312 16 20.2N 108.1E 60 13 92071318 17 20.9N 106.9E 55 16 0 0 21 24 0 24 0 0 92071400 18 21.7N 105.9E 40 12 29 0 -5 78 111 138 140 2 6 7 5 AVERAGE 22 46 8 18 18 16 14 12 # CASES 18 18 16 14 12 TROPICAL STORM FAYE (06W) WRN BEST TRACK POSITION ERRORS WIND ERRORS NO. LAT LONG WIND 00 12 24 <u>36 48</u> 72 00 12 24 36 48 72 92071600 1 18.9N 117.6E 25 23 55 105 161 0 5 5 -10 92071606 2 19.2N 116.4E 25 26 72 87 143 0 5 0 -20 92071612 3 19.5N 115.5E 25 60 120 165 188 0 0 -15 -35 92071618 4 19.7N 114.4E 25 39 96 167 0 -10 -25 92071700 5 20.2N 113.8E 30 16 45 95 176 0 0 -25 -10 92071706 6 20.8N 113.8E 35 11 29 56 60 0 -10 -10 -5 92071712 7 21.3N 113.8E 35 17 24 35 0 -25 -10 92071718 8 21.8N 113.8E 45 17 18 76 -10 -5 -5 92071800 9 22.3N 113.8E 55 5 50 92071806 10 23.0N 114.3E 35 22 67 -10 0 0 0 ``` ### AVERAGE 23 58 99 146 2 6 12 16 # CASES 11 10 8 5 11 10 8 5 TYPHOON GARY (07W) WRN BEST TRACK POSITION ERRORS WIND ERRORS NO. LAT LONG WIND 00 12 24 36 48 72 00 12 24 36 48 72 0 0 0 0 0 -5 5 -10 92071900 1 14.9N 124.8E 25 81 115 181 180 92071906 2 15.3N 123.9E 25 58 97 113 125 92071912 3 15.9N 123.2E 25 161 192 233 297 379 547 0 5 5 0 -10 -40 92071918 4 16.6N 122.7E 30 112 137 184 258 326 483 -5 10 -15 -15 -20 -35 92072000 5 17.1N 121.9E 25 125 153 190 218 254 341 5 5 -10 -15 -20 -15 92072006 6 17.3N 120.9E 25 58 58 66 57 82 231 5 -10 -15 -15 -20 -5 92072012 7 17.5N 119.9E 30 23 39 41 26 46 194 -5 -10 -10 -15 -25 -10 92072018 8 17.7N 118.9E 35 26 45 49 39 39 217 0 0 0 -10 -20 -5 92072100 9 18.1N 117.8E 35 24 30 48 70 122 0 0 -5 -10 5 92072106 10 18.5N 116.7E 40 6 8 30 68 102 0 0 -10 -15 -5 92072106 10 18.5N 116.7E 40 6 8 30 68 102 92072112 11 18.9N 115.6E 40 0 5 46 78 155 92072118 12 19.4N 114.6E 45 8 28 67 138 215 92072200 13 19.9N 113.6E 50 5 49 94 168 92072206 14 20.2N 112.5E 60 6 39 74 119 92072212 15 20.5N 111.3E 65 13 37 57 92072218 16 21.1N 110.1E 65 24 48 74 92072300 17 21.6N 108.9E 50 0 30 0 -5 -15 -10 -10 -5 -15 -15 0 -5 0 -10 -5 -5 0 -5 5 -5 0 10 10 0 15 5 0 5 92072306 18 22.1N 107.7E 35 12 17 92072312 19 22.5N 106.5E 30 13 AVERAGE 40 63 97 132 173 336 1 6 8 9 14 18 # CASES 19 18 16 14 10 6 19 18 16 14 10 6 TROPICAL STORM HELEN (08W) WRN BEST TRACK POSITION ERRORS WIND ERRORS DTG NO. LAT LONG WIND 00 12 24 36 48 72 00 12 24 36 48 72 92072600 1 26.5N 157.2E 35 81 180 283 428 556 -10 -5 5 10 15 92072606 2 27.2N 157.4E 45 12 33 173 325 384 0 10 15 25 25 92072612 3 27.8N 157.7E 45 12 36 165 209 189 0 10 15 15 10 0 0 5 0 0 0 5 5 0 92072618 4 28.6N 157.9E 40 10 97 206 224 155 92072700 5 30.0N 158.4E 40 16 72 104 60 92072706 6 31.9N 158.8E 40 20 63 92 0 5 0 92072712 7 33.7N 159.4E 35 11 71 170 92072718 8 35.3N 160.1E 30 18 51 0 -5 92072800 9 36.5N 160.8E 30 11 60 AVERAGE 22 74 171 250 321 1 5 6 10 13 # CASES 9 9 7 5 4 9 9 7 5 4 TYPHOON IRVING (09W) WRN BEST TRACK POSITION ERRORS WIND ERRORS NO. LAT LONG WIND 00 12 24 36 48 72 00 12 24 36 48 72 92080100 1 22.8N 131.2E 25 86 127 200 288 389 656 0 -5 -5 0 0 -20 92080106 2 23.3N 131.0E 25 50 80 137 230 359 563 0 -5 -5 -5 -5 20 92080112 3 23.9N 131.2E 30 56 105 185 285 429 532 0 -5 0 -10 -15 30 92080118 4 24.5N 131.5E 30 106 173 259 352 477 523 0 -5 -5 -15 -25 35 92080200 5 25.3N 131.6E 35 58 99 156 248 361 303 0 5 0 -5 -20 35 92080206 6 26.1N 131.7E 35 6 5 58 154 160 86 0 0 -5 -20 5 20 92080212 7 26.9N 131.9E 35 8 31 89 145 114 0 -5 -15 -30 5 TROPICAL STORM FAYE (06W) (CONTINUED) 92071812 11 23.7N 114.9E 30 ``` TYPHOOM IRVING (09W) (CONTINUED) 92080218 8 27.7N 132.1E 40 12 0 -10 -25 0 10 47 128 127 84 92080300 9 28.5N 132.4E 45 76 136 117 99 0 -10 -30 10 15 12 -5 -20 5 15 15 92080306 10 29.3N 133.1E 50 21 47 87 140 142 15 92080312 11 30.2N 133.7E 60 36 210 258 -10 -30 10 15 92080318 12 31.2N 134.1E 70 -20 10 24 151 283 321 0 10 92080400 13 32.5N 134.0E 80 30 144 208 -30 5 5 92080406 14 33.3N 132.3E 45 -5 0 25 7 111 5 92080412 15 33.8N 130.4E 35 11 39 0 5 92080418 16 33.9N 129.7E 30 34 105 0 0 92080500 17 34.1N 128.8E 25 AVERAGE 80 161 222 262 444 4 7 9 11 12 27 34 6 17 16 14 12 10 # CASES 17 16 14 12 10 TYPHOON JANIS (10W) BEST TRACK POSITION ERRORS WIND ERRORS WRN <u>72</u> DTG LAT LONG WIND OO 12 24 <u> 36</u> 48 00 12 24 36 48 72 0 -5 -5 -15 -25 92080300 1 11.1N 145.7E 25 12 48 98 166 219 279 0 92080306 268 0 0 -5 -10 -25 -20 2 11.9N 144.6E 30 13 56 119 183 192 92080312 3 12.8N 143.7E 30 18 53 113 161 162 264 0 -10 -15 -20 -35 -20 92080318 4 13.7N 142.7E 35 24 61 110 117 138 252 0 -10 -20 -30 -35 -15 92080400 5 14.7N 141.7E 45 26 22 110 0 0 -5 -20 -15 18 17 35 92080406 6 15.8N 140.6E 50 102 5 -5 -15 -15 -10 29 53 90 92 63 92080412 7 16.9N 139.6E 60 97 -5 -15 -25 -20 -10 24 22 39 32 28 177 92080418 8 18.0N 138.5E 70 26 36 45 32 37 -5 -20 -25 -20 -5 92080500 9 18.8N 137.4E 80 20 34 18 21 62 234 -5 -10 0 15 15 35 92080506 10 19.3N 136.1E 95 32 50 82 120 186 372 -10 -10 5 20 20 55 -10 -10 92080512 11 20.0N 135.0E 105 50 101 156 239 496 5 20 30 26 65 92080518 12 20.9N 134.0E 110 233 575 5 15 30 16 50 92 158 0 0 60 92080600 13 21.9N 133.1E 115 18 97 180 282 591 n 5 20 45 36 n n 92080606 14 22.9N 132.1E 115 13 0 15 30 47 121 220 340 612 0 Λ 50 92080612 15 24.1N 131.2E 115 15 20 25 40 50 5 16 91 214 335 624 10 92080618 16 25.3N 130.3E 115 15 30 40 45 63 128 222 321 8 10 92080700 17 26.7N 129.6E 115 18 257 332 0 5 15 30 30 63 157 92080706 18 28.2N 129.3E 115 10
25 30 35 12 39 92 130 90 0 92080712 19 29.7N 129.2E 105 0 10 25 25 25 24 69 122 173 191 92080718 20 31.1N 129.7E 95 0 10 15 25 55 26 81 69 92080800 21 32.7N 130.4E 85 24 52 107 204 5 20 25 25 92080806 22 34.1N 131.7E 70 38 73 0 5 15 15 92080812 23 35.5N 133.3E 60 0 5 10 12 63 88 92080818 24 36.9N 135.4E 55 24 51 0 10 92080900 25 38.5N 137.5E 45 30 125 0 5 92080906 26 40.2N 139.9E 35 0 27 92080912 27 42.8N 142.8E 35 26 0 91 141 183 337 2 8 13 20 25 32 AVERAGE 20 50 27 25 23 21 19 15 # CASES 27 25 23 15 21 19 SUPER TYPHOON KENT (11W) BEST TRACK POSITION ERRORS WIND ERRORS WRN DTG LAT LONG WIND 00 <u> 36 48</u> 72 00 12 24 36 48 72 NO. 12 24 92080518 1 9.8N 169.4E 30 11 93 130 171 196 287 0 -5 -15 -15 -10 71 92080600 2 10.5N 168.6E 35 75 95 217 0 -10 -20 -15 -10 15 26 63 92080606 3 11.5N 167.9E 45 101 0 -10 -10 -5 5 20 56 104 90 18 93 -5 -20 -15 -10 92080612 4 12.1N 166.8E 55 72 109 130 96 82 5 15 26 92080618 5 12.8N 165.7E 65 -5 -10 -15 -10 5 15 57 108 48 55 ٥ 18 92080700 6 13.4N 164.6E 75 222 5 10 25 35 103 126 -5 30 16 29 49 92080706 7 14.0N 163.6E 75 297 0 0 10 25 35 21 23 69 125 156 25 ``` | SUPER T | (PHC | ON KE | WT (11 | W) | (CONT | INUE | D) | | | | | | | | | | |----------|------|-------|--------|-----|-------|------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----| | 92080712 | 8 | 14.6N | 162.6E | 80 | 12 | 5 | ·50 | 54 | 72 | 231 | -5 | -10 | -5 | 5 | 10 | 15 | | 92080718 | 9 | 15.0N | 161.5E | 85 | 6 | 24 | 53 | 62 | 97 | 192 | -5 | 0 | 10 | 20 | 20 | 5 | | 92080800 | 10 | 15.5N | 160.5E | 90 | 8 | 46 | 51 | 59 | 85 | 153 | -5 | 0 | 10 | 15 | 20 | 0 | | 92080806 | 11 | 16.2N | 159.6E | 90 | 13 | 17 | 29 | 5 | 53 | 139 | 0 | 5 | 15 | 20 | 20 | 0 | | 92080812 | 12 | 17.0N | 158.9E | 90 | 36 | 66 | 91 | 70 | 32 | 63 | 0 | 0 | 0 | 10 | 5 | -5 | | 92080818 | 13 | | 157.8E | 90 | 38 | 73 | 72 | 71 | 78 | 111 | -5 | 0 | 0 | 5 | -5 | -10 | | 92080900 | 14 | | 156.7E | 90 | 16 | 25 | 42 | 72 | 92 | 118 | -5 | -5 | 0 | _ | -10 | -10 | | 92080906 | 15 | | 155.4E | | 16 | 25 | 74 | 90 | 111 | 222 | 0 | -5 | -5 | -15 | -10 | -10 | | 92080912 | 16 | | 154.5E | 95 | 11 | 46 | 87 | 129 | 171 | 315 | 0 | 5 | | -15 | | -5 | | 92080918 | 17 | 19.2N | 153.6E | 95 | 12 | 17 | 26 | 57 | 108 | 267 | 0 | 0 | -15 | -15 | -15 | 0 | | 92081000 | 18 | 19.4N | 152.8E | 95 | 0 | 21 | 29 | 50 | 90 | 275 | 5 | -5 | -15 | -15 | -10 | 10 | | 92081006 | 19 | | 152.0E | 100 | 6 | 18 | 30 | 53 | 86 | 238 | 0 | -15 | -15 | -15 | -10 | 15 | | 92081012 | 20 | 19.9N | 151.1E | 110 | 16 | 22 | 34 | 27 | 30 | 161 | -10 | -20 | -20 | -15 | -10 | 0 | | 92081018 | 21 | | 150.2E | | 8 | 28 | 20 | 31 | 85 | 219 | -5 | 5 | 0 | 0 | 5 | 15 | | 92081100 | 22 | | 149.3E | | 6 | 12 | 28 | 82 | 162 | 267 | -5 | 0 | 0 | 5 | 10 | 20 | | 92081106 | 23 | | 148.4E | | 11 | 22 | 50 | 100 | 181 | 272 | -5 | 0 | 0 | 10 | 15 | 30 | | 92081112 | 24 | 21.3N | 147.7E | 130 | 13 | 16 | 50 | 123 | 193 | 264 | -5 | 0 | 5 | 15 | 20 | 35 | | 92081118 | 25 | | 147.0E | | 8 | 33 | 82 | 141 | 203 | 270 | 0 | 0 | 10 | 20 | 25 | 40 | | 92081200 | 26 | | 146.3E | | 11 | 34 | 93 | 156 | 179 | 257 | 0 | 5 | 10 | 20 | 25 | 35 | | 92081206 | 27 | | 145.8E | | 13 | 61 | 127 | 172 | 191 | 251 | Ō | 10 | 15 | 20 | 25 | 35 | | 92081212 | 28 | | 145.4E | | 12 | 44 | 76 | 84 | 97 | 130 | ō | 5 | 10 | 20 | 25 | 35 | | 92081218 | 29 | | 145.1E | | 0 | 20 | 56 | 51 | 66 | 120 | -5 | -5 | 0 | 5 | 10 | 20 | | 92081300 | 30 | | 145.0E | | 17 | 38 | 49 | 43 | 53 | 101 | 0 | ō | 5 | 10 | 10 | 20 | | 92081306 | 31 | | 144.8E | | 12 | 42 | 42 | 26 | 27 | 145 | Ō | 0 | 5 | 15 | 15 | 20 | | 92081312 | 32 | | 144.7E | | 5 | 20 | 17 | 60 | 138 | 278 | -5 | -5 | 5 | 10 | 20 | 35 | | 92081318 | 33 | 25.2N | 144.5E | 100 | 17 | 50 | 108 | 168 | 250 | 424 | -5 | Ō | 10 | 15 | 25 | 40 | | 92081400 | 34 | | 144.0E | 95 | 17 | 135 | 72 | 143 | 249 | 441 | Ō | 5 | 10 | 15 | 30 | 40 | | 92081406 | 35 | | 143.6E | 90 | 16 | 41 | 84 | 187 | 296 | 502 | ō | 10 | 15 | 15 | 20 | 5 | | 92081412 | 36 | | 143.2E | 85 | 6 | 24 | 68 | 135 | 220 | 426 | Ō | 5 | 10 | 25 | 35 | 40 | | 92081418 | 37 | | 142.7E | 80 | 11 | 48 | 102 | 175 | 267 | 445 | Ō | 10 | 15 | 25 | 40 | 15 | | 92081500 | 38 | | 142.3E | 80 | 18 | 58 | 117 | 187 | 267 | 402 | 0 | 5 | 20 | 30 | 35 | 10 | | 92081506 | 39 | | 141.7E | | 5 | 63 | 120 | 197 | 262 | 345 | 0 | 5 | 5 | 15 | 15 | 15 | | 92081512 | 40 | | 140.8E | 75 | 28 | 71 | 127 | 173 | 230 | 303 | Ō | 5 | 10 | 15 | 15 | 25 | | 92081518 | 41 | | 139.9E | 70 | 16 | 42 | 80 | 120 | 161 | 210 | Ō | Ō | 5 | 5 | 10 | 30 | | 92081600 | 42 | | 139.0E | 65 | 27 | 72 | 119 | 171 | 186 | 184 | Ō | 5 | 10 | 15 | 20 | 25 | | 92081606 | 43 | | 138.0E | | 16 | 57 | 91 | 99 | 79 | 79 | 0 | 10 | 5 | 0 | 0 | 15 | | 92081612 | 44 | | 137.1E | 60 | 16 | 37 | 41 | 20 | 0 | 159 | 0 | 0 | -5 | 0 | 10 | 20 | | 92081618 | 45 | | 136.2E | 55 | 28 | 49 | 64 | 58 | 46 | 189 | Ō | ō | 5 | 5 | 5 | 15 | | 92081700 | 46 | | 135.3E | 55 | 28 | 57 | 83 | 107 | 145 | 379 | ō | -5 | -5 | 0 | 5 | 10 | | 92081706 | 47 | | 134.3E | 55 | 21 | 54 | 106 | 139 | 199 | | Ō | 5 | 5 | 10 | 10 | | | 92081712 | 48 | | 133.4E | | 13 | 44 | 70 | 121 | 211 | | Ō | 5 | | 15 | 15 | | | 92081718 | 49 | | 132.7E | | 23 | 66 | 105 | 175 | 303 | | ō | 10 | 15 | 20 | 15 | | | 92081800 | 50 | | 132.1E | | 13 | 39 | 80 | 144 | 225 | | ō | 10 | 15 | 20 | 15 | | | 92081806 | 51 | | 131.6E | | 23 | 65 | 103 | 175 | | | 5 | 15 | 20 | 20 | | | | 92081812 | 52 | | 131.2E | | 23 | 24 | 53 | 111 | | | 5 | 10 | 15 | 15 | | | | 92081818 | 53 | | 131.0E | | 30 | 38 | 54 | | | | 5 | 10 | 10 | | | | | 92081900 | 54 | | 130.9E | | 26 | 50 | 90 | | | | 5 | 15 | 10 | | | | | 92081906 | 55 | | 130.9E | | 41 | 90 | - • | | | | 0 | 5 | - • | | | | | 92081912 | 56 | | 131.2E | | 43 | 35 | | | | | ŏ | o | | | | | | 92081918 | 57 | | 131.9E | | 48 | - | | | | | ō | | | | | | | 92082000 | 58 | | 132.8E | | 35 | | | | | | Ö | | | | | | | 2202200 | | | | | | | | | | | • | | | | | | | | | | AVERA | GE | 18 | 44 | 72 | 105 | 142 | 237 | 2 | 6 | 9 | 14 | 16 | 19 | | | | | # CAS | | 58 | 56 | | | 50 | | | | | | | 46 | | TROPICAL | STC | RM LO | IS (12 | W) | | | | | | | | | | | | | |--|--|--|--|---|---|---|--|--|---|-----------------------|---|---|--|---|--|----------------------------------| | | WRN | | EST TRAC | • | | PO | SITIO | N ERR | ORS | | | W | IND | ERRO | RS | | | DIG | NO. | LAT | LONG | WIND | 00 | 12 | 24 | 36 | 48 | 72 | 00 | 12 | 24 | 36 | 48 | <u>72</u> | | 92081506 | 1 | 15.8N | 129.3E | 25 | 34 | 97 | 195 | 315 | 423 | 629 | 0 | -5 | -5 | 0 | -5 | -5 | | 92081512 | 2 | 16.3N | 130.0E | 25 | 45 | 142 | 257 | 349 | 407 | 457 | 0 | -5 | -5 | -5 | -5 | 0 | | 92081518 | 3 | | 130.7E | 30 | 83 | 183 | 280 | 370 | 420 | 480 | 0 | 5 | 10 | 10 | 10 | 20 | | 92081600 | | | 131.4E | 30 | 37 | 139 | 220 | 297 | 364 | 468 | 5 | 10 | 15 | 20 | 25 | 40 | | 92081606 | | | 132.2E | 30 | 8 | 67 | 128 | 176 | 225 | 362 | 5 | 5 | 5 | 5 | 10 | 30 | | 92081612 | 6 | - | 133.0E | 30 | 16 | 43 | 80 | 106 | 154 | 329 | 5 | 0 | 5 | 5 | 15 | 30 | | 92081618 | 7
8 | | 133.8E | 30 | 24
12 | 75
12 | 122 | 157 | 200
52 | 371
258 | 5
0 | 0 | 0 | 5
10 | 15
20 | 30
35 | | 92081700
92081706 | | | 134.5E
135.2E | 35
35 | 13 | 42 | 17
94 | 24
134 | 187 | 256
367 | 0 | -5 | 0 | 10 | 20 | 40 | | 92081712 | | | 135.7E | 35 | 36 | 96 | 142 | 172 | 213 | 432 | Ö | - 5 | 5 | 10 | 20 | 40 | | 92081718 | 11 | | 136.2E | 40 | 62 | 119 | 186 | 231 | 289 | 522 | -5 | -5 | 5 | 10 | 20 | 40 | | 92081800 | | | 136.6E | 40 | 58 | 90 | 153 | 225 | 294 | 555 | Ō | 10 | 20 | 30 | 40 | 55 | | 92081806 | 13 | 21.4N | 137.0E | 40 | 49 | 95 | 124 | 163 | 231 | 561 | 0 | 10 | 20 | 30 | 45 | 60 | | 92081812 | 14 | 22.2N | 137.4E | 35 | 55 | 100 | 116 | 182 | 279 | 622 | 5 | 5 | 10 | 15 | 30 | 40 | | 92081818 | 15 | 23.1N | 137.8E | 35 | 69 | 82 | 114 | 167 | 311 | 697 | 5 | 5 | 10 | 20 | 30 | 40 | | 92081900 | 16 | 24.1N | 138.3E | 35 | 16 | 43 | 123 | 247 | 410 | 789 | 0 | 0 | 5 | 15 | 20 | 35 | | 92081906 | 17 | 25.1N | 139.0E | 35 | 5 | 51 | 150 | 297 | 456 | 817 | 5 | 10 | 20 | 25 | 30 | 20 | | 92081912 | 18 | | 139.7E | 35 | 17 | 80 | 210 |
359 | 503 | | 5 | 10 | 20 | 25 | 30 | | | 92081918 | | | 140.5E | 35 | 16 | 52 | 135 | 205 | 285 | | 5 | 10 | 10 | 15 | 15 | | | 92082000 | | | 141.5E | 35 | 32 | 90 | 177 | 271 | 369 | | 5 | 10 | 10 | 15 | 15 | | | 92082006 | | | 142.7E | 30 | 24 | 74 | 134 | 219 | 283 | | 10 | 10 | 15 | 15 | 10 | | | 92082012
92082018 | | | 144.1E
145.7E | 30
30 | 26
54 | 54
130 | 114
180 | 132
197 | | | 10
10 | 10
15 | 15
15 | 15
15 | | | | 92082018 | _ | | 143.7E | 30 | 31 | 72 | 96 | 197 | | | 5 | 10 | 5 | 13 | | | | 92082106 | | | 147.1E | 25 | 14 | 39 | 18 | | | | 5 | 5 | -5 | | | | | 92082112 | 26 | | 149.8E | 25 | 49 | 147 | 10 | | | | 0 | 0 | J | | | | | 92082118 | | | 151.6E | 25 | 100 | 212 | | | | | ō | -5 | | | | | | 92082200 | | | 153.7E | 25 | 30 | | | | | | 0 | AVERAG | GE | 37 | 90 | 143 | 218 | 303 | 513 | 3 | 6 | 9 | 14 | 20 | 33 | | | | | AVERAC | | 37
28 | 90
27 | 143
25 | 218
23 | 303
21 | 513
17 | 3
28 | 6
27 | 9
25 | 14
23 | 20
21 | 33
17 | | ΦΡΛΡΙ CΙ | AT. Q4 | OPW W | # CASE | ES | | | | | | | | | | | | | | TROPICA | | | # Case | es
.3w) | | 27 | 25 | 23 | 21 | | | 27 | 25 | 23 | 21 | | | | WRN | BE | # CASE
ARK (1
EST TRAC | .3W)
CK | 28 | 27
PC | 25
SITIO | 23
N ERR | 21
ORS | 17 | 28 | 27
W | 25 | 23
ERRO | 21
RS | 17 | | DTG | WRN
NO. | BI
LAT | * CASE ARK (1 EST TRAC LONG | es
.3W)
ck
<u>wind</u> | 28
<u>00</u> | 27
PO
12 | 25
SITIO
24 | 23
N ERR
<u>36</u> | 21 | | 28 | 27
V
12 | 25
VIND
24 | 23 ERRO 36 | 21 | | | <u>DTG</u>
92081512 | WRN
NO.
1 | BE
<u>LAT</u>
19.7N | # CASE ARK (1 EST TRAC LONG 117.5E | ES
.3W)
CK
WIND
25 | 28 | 27 PC 12 197 | 25
SITIO
24
289 | 23
N ERR
<u>36</u>
339 | 21
ORS | 17 | 28
00
0 | 27
W
12
-5 | 25 | 23 ERRO 36 -15 | 21
RS | 17 | | DTG | WRN
NO.
1
2 | EE
LAT
19.7N
20.6N | * CASE ARK (1 EST TRAC LONG | es
.3W)
ck
<u>wind</u> | 28
<u>00</u>
101 | 27
PO
12 | 25
SITIO
24 | 23
N ERR
<u>36</u> | 21
ORS | 17 | 28
00
0 | 27 N 12 -5 -10 | 25
VIND
24
-10 | 23 ERRO 36 -15 -25 | 21
RS | 17 | | <u>DTG</u>
92081512
92081600 | WRN
NO.
1
2
3 | EAT
19.7N
20.6N
20.8N | * CASE ARK (1 EST TRAC LONG 117.5E 117.2E | ES
.3W)
CK
WIND
25
30 | 28
00
101
45 | 27 PC 12 197 81 | 25
SITIO
24
289
126 | 23
N ERR
<u>36</u>
339
155 | 21
ORS | 17 | 00
0
-5 | 27 12 -5 -10 0 | 25
VIND
24
-10
-10
-15 | 23 ERRO 36 -15 -25 | 21
RS
48 | 17 | | <u>DTG</u>
92081512
92081600
92081606 | WRN
NO.
1
2
3
4 | LAT
19.7N
20.6N
20.8N
21.1N | # CASE ARK (1 EST TRAC LONG 117.5E 117.2E 116.9E | ES .3W) CK WIND 25 30 35 | 28
00
101
45
26 | 27 PC 12 197 81 60 | 25
SITIO
24
289
126
110 | 23
N ERR
<u>36</u>
339
155
155 | 21
ORS
<u>48</u> | 17 | 28
00
0
-5
5
0 | 27
12
-5
-10
0
-5 | 25
VIND
24
-10
-10
-15
-15 | 23 ERRO 36 -15 -25 -25 | 21
RS
48 | 17 | | <u>DTG</u>
92081512
92081600
92081606
92081612 | WRN
NO.
1
2
3
4
5 | EAT
19.7N
20.6N
20.8N
21.1N
21.4N | # CASE ARK (1 EST TRAC LONG 117.5E 117.2E 116.9E 116.9E | 25
30
35
40 | 28
00
101
45
26
8 | 27
PC
12
197
81
60
55 | 25
SITIO
24
289
126
110
83 | 23
N ERR
36
339
155
155 | 21
ORS
48 | 17 | 28
00
0
-5
5
0 | 27
12
-5
-10
0
-5
-10
0 | 25
VIND
24
-10
-10
-15
-15 | 23 ERRO 36 -15 -25 -25 -25 | 21
RS
48 | 17 | | DTG
92081512
92081600
92081606
92081612
92081618 | WRN
NO.
1
2
3
4
5
6 | EN LAT
19.7N
20.6N
20.8N
21.1N
21.4N
21.6N | * CASE ARK (1 EST TRAC LONG 117.5E 117.2E 116.9E 116.9E 117.2E | .3W) CK WIND 25 30 35 40 40 | 28
00
101
45
26
8
13 | 27
PC
12
197
81
60
55
44 | 25
SITIO
24
289
126
110
83
65 | 23
N ERR
<u>36</u>
339
155
155
90
65
42
72 | 21
ORS
48
72
68 | 17 | 28
00
0
-5
5
0
0
-5 | 27
12
-5
-10
0
-5
-10
0 | 25
ZIND
24
-10
-10
-15
-15
-15
5 | 23 ERRO 36 -15 -25 -25 -25 -15 5 15 | 21
RS 48
-20
-15
-5
20 | 17
72
20 | | DTG
92081512
92081600
92081606
92081612
92081618
92081700
92081706
92081712 | WRN NO. 1 2 3 4 5 6 7 8 | EAT
19.7N
20.6N
20.8N
21.1N
21.4N
21.6N
21.9N
22.1N | * CASE ARK (1 EST TRAC LONG 117.5E 117.2E 116.9E 117.2E 117.6E 117.6E 117.8E | 25
30
35
40
40
45
50 | 28
00
101
45
26
8
13
26
30
26 | PC 12 197 81 60 55 44 53 45 36 | 25
SITIO
24
289
126
110
83
65
54
68
53 | 23
N ERR
36
339
155
155
90
65
42
72
69 | 21 ORS 48 72 68 42 73 82 | 17 72 105 158 | 28
00
0
-5
5
0
0
-5
-5 | 27 12 -5 -10 0 -5 -10 0 -5 -10 0 -5 | 25
VIND
24
-10
-15
-15
-15
5
5 | 23 ERRO 36 -15 -25 -25 -25 -15 5 15 20 | 21
RS 48
-20
-15
-5
20
25 | 17
72
20
20 | | DTG
92081512
92081600
92081606
92081612
92081700
92081706
92081712
92081718 | WRN NO. 1 2 3 4 5 6 7 8 9 | 19.7N
20.6N
20.8N
21.1N
21.4N
21.6N
21.9N
22.1N
22.4N | * CASE ARK (1 EST TRAC LONG 117.5E 117.2E 116.9E 117.2E 117.6E 117.6E 117.8E 117.9E | 25
30
25
30
35
40
40
45
50
50 | 28
00
101
45
26
8
13
26
30
26
37 | 27
12
197
81
60
55
44
53
45
36
61 | 25
SITIO
24
289
126
110
83
65
54
68
53
84 | 23
N ERR
36
339
155
155
90
65
42
72
69
105 | 21 ORS 48 72 68 42 73 82 121 | 17 72 105 158 224 | 00
0
-5
5
0
0
-5
-5
-5 | 27 12 -5 -10 0 -5 -10 0 -5 0 0 | 25
ZIND
24
-10
-15
-15
-15
5
5
10 | 23 ERRO 36 -15 -25 -25 -15 5 15 20 20 | 21 RS 48 -20 -15 -5 20 25 25 | 17
72
20
20
30 | | DTG
92081512
92081600
92081606
92081612
92081700
92081706
92081712
92081718
92081800 | WRN NO. 1 2 3 4 5 6 7 8 9 10 | BE LAT 19.7N 20.6N 20.8N 21.1N 21.4N 21.6N 21.9N 22.1N 22.4N 22.7N | * CASE ARK (1 EST TRAC LONG 117.5E 117.2E 116.9E 117.5E 117.6E 117.6E 117.9E 117.9E | 25
30
25
30
35
40
40
45
50
50
50 | 28
00
101
45
26
8
13
26
30
26
37
8 | 27
PC
12
197
81
60
55
44
53
45
36
61
20 | 25
SITIO
24
289
126
110
83
65
54
68
53
84
71 | 23
N ERR
<u>36</u>
339
155
155
90
65
42
72
69
105
140 | 21 CORS 48 72 68 42 73 82 121 212 | 17 72 105 158 224 345 | 00
0
-5
5
0
0
-5
-5
-5 | 27 12 -5 -10 0 -5 -10 0 0 10 | 25
ZIND
24
-10
-15
-15
-15
5
5
5
10
20 | 23 ERRO 36 -15 -25 -25 -15 5 15 20 20 25 | 21 RS 48 -20 -15 -5 20 25 25 25 | 17
72
20
20
30
30 | | PTG
92081512
92081600
92081606
92081612
92081700
92081706
92081712
92081718
92081800
92081806 | WRN NO. 1 2 3 4 5 6 7 8 9 10 11 | BE LAT 19.7N 20.6N 20.8N 21.1N 21.4N 21.6N 22.1N 22.1N 22.1N 22.1N 22.7N 23.1N | * CASE ARK (1 EST TRAC LONG 117.5E 117.2E 116.9E 117.2E 117.6E 117.6E 117.9E 117.9E | 25
30
25
30
35
40
40
45
50
50
50
45 | 28
00
101
45
26
30
26
37
8
18 | 27
12
197
81
60
55
44
53
45
36
61
20
42 | 25
SITIO
24
289
126
110
83
65
54
68
53
84
71
104 | 23
N ERR
36
339
155
155
90
65
42
72
69
105
140
172 | 72
68
42
73
82
121
212
229 | 17 72 105 158 224 | 28
00
0
-5
5
0
0
-5
-5
-5
0
5 | 27
12
-5
-10
0
-5
-10
0
0
-5
0
10
15 | 25
VIND
24
-10
-15
-15
-15
5
5
10
20
20 | 23 ERRO 36 -15 -25 -25 -15 5 15 20 20 25 25 | -20
-15
-5
20
25
25
25
25 | 17
72
20
20
30 | | PTG
92081512
92081600
92081606
92081612
92081618
92081700
92081706
92081712
92081718
92081800
92081806
92081812 | WRN NO. 1 2 3 4 5 6 7 8 9 10 11 12 | 19.7N
20.6N
20.8N
21.1N
21.4N
21.6N
21.9N
22.1N
22.4N
22.7N
23.1N
23.4N | * CASE ARK (1 EST TRAC LONG 117.5E 117.2E 116.9E 116.9E 117.5E 117.6E 117.6E 117.9E 117.9E 117.9E 117.9E | 25
30
25
30
35
40
40
45
50
50
50
45
45 | 28
00
101
45
26
30
26
37
8
18
12 | 27
12
197
81
60
55
44
53
45
36
61
20
42
49 | 25
SITIO
24
289
126
110
83
65
54
68
53
84
71
104
122 | 23
N ERR
36
339
155
155
90
65
42
72
69
105
140
172
174 | 21 CORS 48 72 68 42 73 82 121 212 229 235 | 17 72 105 158 224 345 | 28
00
0
-5
5
0
0
-5
-5
-5
0
5
0 | 27
12
-5
-10
0
-5
-10
0
0
-5
0
10
15
10 | 25 VIND 24 -10 -15 -15 5 5 10 20 20 20 | 23
ERRO
36
-15
-25
-25
-15
5
15
20
20
25
25
20 | 21 RS 48 -20 -15 -5 20 25 25 25 15 | 17
72
20
20
30
30 | |
PTG
92081512
92081600
92081606
92081612
92081618
92081700
92081712
92081718
92081800
92081806
92081812
92081818 | WRN NO. 1 2 3 4 5 6 7 8 9 10 11 12 13 | 19.7N
20.6N
20.8N
21.1N
21.4N
21.6N
22.1N
22.1N
22.4N
22.7N
23.1N
23.4N
23.7N | * CASE ARK (1 EST TRAC LONG 117.5E 117.2E 116.9E 116.9E 117.5E 117.6E 117.6E 117.8E 117.9E 117.9E 117.9E 117.6E | 25
30
35
40
45
50
50
50
45
45
45 | 28
00
101
45
26
30
26
37
8
18
12
11 | 27
PC
12
197
81
60
55
44
53
45
36
61
20
42
49
73 | 25
SITIO
24
289
126
110
83
65
54
68
53
84
71
104
122
147 | 23
N ERR
36
339
155
155
90
65
42
72
69
105
140
172
174
221 | 72
68
42
73
82
121
212
229 | 17 72 105 158 224 345 | 28
00
0
-5
5
0
0
-5
-5
-5
0
5
0
5 | 27
12
-5
-10
0
-5
-10
0
0
-5
0
10
15
10
5 | 25 HIND 24 -10 -15 -15 5 5 10 20 20 5 | 23 ERRO 36 -15 -25 -25 -15 5 15 20 20 25 20 5 | -20
-15
-5
20
25
25
25
25 | 17
72
20
20
30
30 | | PTG
92081512
92081600
92081606
92081612
92081618
92081700
92081712
92081718
92081800
92081806
92081812
92081818 | WRN NO. 1 2 3 4 5 6 7 8 9 10 11 12 13 14 | 19.7N
20.6N
20.8N
21.1N
21.4N
21.6N
22.1N
22.1N
22.7N
22.7N
23.1N
23.4N
23.7N
23.8N | * CASE ARK (1 EST TRAC LONG 117.5E 117.2E 116.9E 116.9E 117.5E 117.6E 117.6E 117.8E 117.9E 117.9E 117.9E 117.9E 117.2E | 25
30
35
40
45
50
50
50
45
45
45
40
35 | 28
00
101
45
26
30
26
37
8
18
12
11
22 | PC
12
197
81
60
55
44
53
45
36
61
20
42
49
73
85 | 25
SITIO
24
289
126
110
83
65
54
68
53
84
71
104
122
147
154 | 23
N ERR
36
339
155
155
90
65
42
72
69
105
140
172
174
221
216 | 21 CORS 48 72 68 42 73 82 121 212 229 235 | 17 72 105 158 224 345 | 28
00
0
-5
5
0
-5
-5
-5
0
5
0 | 27
12
-5
-10
0
-5
-10
0
0
-5
0
10
15
10
5 | 25 HIND 24 -10 -15 -15 5 5 10 20 20 5 0 | 23 ERRO 36 -15 -25 -25 -15 5 15 20 20 25 25 20 5 -5 | 21 RS 48 -20 -15 -5 20 25 25 25 15 | 17
72
20
20
30
30 | | DTG
92081512
92081600
92081606
92081612
92081700
92081706
92081712
92081718
92081800
92081806
92081812
92081818
92081900
92081900 | WRN NO. 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 | 19.7N
20.6N
20.8N
21.1N
21.4N
21.6N
22.1N
22.1N
22.4N
22.7N
23.1N
23.4N
23.7N
23.8N
23.8N | * CASE ARK (1 EST TRAC LONG 117.5E 117.2E 116.9E 116.9E 117.6E 117.6E 117.8E 117.9E 117.9E 117.9E 117.7E | 25
3W)
25
30
35
40
45
50
50
50
45
45
40
35
35 | 28
00
101
45
26
8
13
26
30
26
37
8
18
12
11
22
13 | 27
PC
12
197
81
60
55
44
53
45
36
61
20
42
49
73
85
37 | 25
SITIO
24
289
126
110
83
65
54
68
53
84
71
104
122
147
154
89 | 23
N ERR
36
339
155
155
90
65
42
72
69
105
140
172
174
221 | 21 CORS 48 72 68 42 73 82 121 212 229 235 | 17 72 105 158 224 345 | 28
00
0
-5
0
0
-5
-5
0
5
0
5
0 | 27
12
-5
-10
0
-5
-10
0
0
-5
0
10
15
10
5
0 | 25 HIND 24 -10 -15 -15 5 5 10 20 20 5 0 | 23 ERRO 36 -15 -25 -25 -15 5 15 20 20 25 20 5 | 21 RS 48 -20 -15 -5 20 25 25 25 15 | 17
72
20
20
30
30 | | DTG
92081512
92081600
92081606
92081618
92081700
92081706
92081712
92081718
92081800
92081806
92081812
92081818
92081900
92081906
92081912 | WRN NO. 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 | 19.7N
20.6N
20.8N
21.1N
21.4N
21.6N
22.1N
22.1N
22.7N
23.1N
23.4N
23.7N
23.8N
23.8N
23.6N | * CASE ARK (1 EST TRAC LONG 117.5E 117.2E 116.9E 116.9E 117.5E 117.6E 117.6E 117.9E 117.9E 117.9E 117.9E 117.6E 117.8E 117.6E 117.8E | 25
30
35
40
45
50
50
50
45
45
40
35
35
30 | 28
00
101
45
26
8
13
26
30
26
37
8
18
12
11
22
13
11 | 27
PC
12
197
81
60
55
44
53
45
36
61
20
42
49
73
85
37 | 25
SITIO
24
289
126
110
83
65
54
68
53
84
71
104
122
147
154 | 23
N ERR
36
339
155
155
90
65
42
72
69
105
140
172
174
221
216 | 21 CORS 48 72 68 42 73 82 121 212 229 235 | 17 72 105 158 224 345 | 28
00
0
-5
5
0
-5
-5
0
5
0
5
0 | 27
12
-5
-10
0
-5
-10
0
0
-5
0
10
15
10
0
0
0 | 25 HIND 24 -10 -15 -15 5 5 10 20 20 5 0 | 23 ERRO 36 -15 -25 -25 -15 5 15 20 20 25 25 20 5 -5 | 21 RS 48 -20 -15 -5 20 25 25 25 15 | 17
72
20
20
30
30 | | DTG
92081512
92081600
92081606
92081618
92081700
92081706
92081712
92081718
92081800
92081806
92081812
92081818
92081900
92081906
92081912
92081918 | WRN NO. 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 | 19.7N
20.6N
20.8N
21.1N
21.4N
21.6N
22.1N
22.1N
22.7N
23.1N
23.4N
23.7N
23.8N
23.8N
23.6N
23.2N | * CASE ARK (1 EST TRAC LONG 117.5E 117.2E 116.9E 116.9E 117.5E 117.6E 117.6E 117.9E 117.9E 117.9E 117.9E 117.6E 117.1E 117.1E 117.1E 117.1E 117.1E 117.1E 117.1E 116.1E | 25
30
35
40
45
50
50
50
45
45
40
35
35
40
35
30
30
30
30
30
30
30
30
30
30
30
30
30 | 28
00
101
45
26
8
13
26
30
26
37
8
18
12
11
22
13
11
24 | PC
12
197
81
60
55
44
53
45
36
61
20
42
49
73
85
37
58
66 | 25
SITIO
24
289
126
110
83
65
54
68
53
84
71
104
122
147
154
89
90 | 23
N ERR
36
339
155
155
90
65
42
72
69
105
140
172
174
221
216 | 21 CORS 48 72 68 42 73 82 121 212 229 235 | 17 72 105 158 224 345 | 28
00
0
-5
-5
-5
0
5
0
-5
-5
-5
-5 | 27
12
-5
-10
0
-5
-10
0
0
-5
0
10
15
10
0
0
0
0
0
0
0
0
0
0
0
0
0 | 25 HIND 24 -10 -15 -15 5 5 10 20 20 5 0 -5 | 23 ERRO 36 -15 -25 -25 -15 5 15 20 20 25 25 20 5 -5 | 21 RS 48 -20 -15 -5 20 25 25 25 15 | 17
72
20
20
30
30 | | DTG
92081512
92081600
92081606
92081618
92081700
92081706
92081712
92081718
92081800
92081806
92081812
92081818
92081900
92081906
92081912 | WRN NO. 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 | BE LAT 19.7N 20.6N 20.8N 21.1N 21.4N 21.6N 22.1N 22.1N 22.4N 22.7N 23.1N 23.4N 23.7N 23.8N 23.8N 23.6N 23.2N 23.2N | * CASE ARK (1 EST TRAC LONG 117.5E 117.2E 116.9E 117.2E 117.5E 117.6E 117.9E 117.9E 117.9E 117.6E 117.6E 117.5E 117.6E 117.5E 117.5E | 25
30
35
40
45
50
50
50
45
45
40
35
35
30 | 28
00
101
45
26
8
13
26
30
26
37
8
18
12
11
22
13
11 | 27
PC
12
197
81
60
55
44
53
45
36
61
20
42
49
73
85
37 | 25
SITIO
24
289
126
110
83
65
54
68
53
84
71
104
122
147
154
89 | 23
N ERR
36
339
155
155
90
65
42
72
69
105
140
172
174
221
216 | 21 CORS 48 72 68 42 73 82 121 212 229 235 | 17 72 105 158 224 345 | 28
00
0
-5
5
0
-5
-5
0
5
0
5
0 | 27
12
-5
-10
0
-5
-10
0
0
-5
0
10
15
10
0
0
0 | 25 HIND 24 -10 -15 -15 5 5 10 20 20 5 0 | 23 ERRO 36 -15 -25 -25 -15 5 15 20 20 25 25 20 5 -5 | 21 RS 48 -20 -15 -5 20 25 25 25 15 | 17
72
20
20
30
30 | | PTG
92081512
92081600
92081600
92081612
92081618
92081700
92081712
92081718
92081800
92081806
92081812
92081818
92081900
92081900
92081912
92081918
92082000 | WRN NO. 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 | BE LAT 19.7N 20.6N 20.8N 21.1N 21.4N 21.6N 22.1N 22.4N 22.7N 23.1N 23.4N 23.7N 23.8N 23.6N 23.2N 22.9N 22.6N | * CASE ARK (1 EST TRAC LONG 117.5E 117.2E 116.9E 116.9E 117.5E 117.6E 117.6E 117.9E 117.9E 117.9E 117.9E 117.6E 117.1E 117.1E 117.1E 117.1E 117.1E 117.1E 117.1E 116.1E | 25
3W)
CK
WIND
25
30
35
40
40
45
50
50
50
45
45
40
35
35
40
35
40
45
50
50
50
50
50
50
50
50
50
50
50
50
50 | 28
00
101
45
26
8
13
26
30
26
37
8
18
12
11
22
13
11
24
45 | PC
12
197
81
60
55
44
53
45
36
61
20
42
49
73
85
37
58
66
45 | 25
SITIO
24
289
126
110
83
65
54
68
53
84
71
104
122
147
154
89
90
36 | 23
N ERR
36
339
155
155
90
65
42
72
69
105
140
172
174
221
216 | 21 CORS 48 72 68 42 73 82 121 212 229 235 | 17 72 105 158 224 345 | 28
00
0
-5
5
0
0
-5
-5
0
5
0
5
0
5
0
5
0
0
5
0
0
5
0
0
0
0
0
0
0
0
0
0
0
0
0 |
27
12
-5
-10
0
-5
-10
0
0
-5
0
10
15
10
0
0
0
0
0
0
0
0
0
0
0
0
0 | 25 HIND 24 -10 -15 -15 5 5 10 20 20 5 0 -5 5 | 23 ERRO 36 -15 -25 -25 -15 5 15 20 20 25 25 20 5 -5 | 21 RS 48 -20 -15 -5 20 25 25 25 15 | 17
72
20
20
30
30 | | 92081512
92081600
92081606
92081612
92081618
92081700
92081706
92081712
92081718
92081800
92081806
92081812
92081818
92081900
92081900
92081912
92081918
92082000 | WRN NO. 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 | BE LAT 19.7N 20.6N 20.8N 21.1N 21.4N 21.6N 22.1N 22.4N 22.7N 23.1N 23.4N 23.7N 23.8N 23.6N 23.2N 22.9N 22.6N 22.1N | # CASE ARK (1 EST TRAC LONG 117.5E 117.2E 116.9E 117.2E 117.5E 117.6E 117.9E 117.9E 117.9E 117.6E 117.8E 117.6E 117.8E 117.6E 117.8E 117.8E 117.8E | 25
3W)
CK
WIND
25
30
35
40
45
50
50
50
45
45
40
35
35
40
25
25
25 | 28
00
101
45
26
8
13
26
30
26
37
8
18
12
11
22
13
11
24
45
40 | 27
PC
12
197
81
60
55
44
53
45
36
61
20
42
49
73
85
37
58
66
45
58 | 25
SITIO
24
289
126
110
83
65
54
68
53
84
71
104
122
147
154
89
90
36 | 23
N ERR
36
339
155
155
90
65
42
72
69
105
140
172
174
221
216 | 21 CORS 48 72 68 42 73 82 121 212 229 235 | 17 72 105 158 224 345 | 28
00
0
-5
5
0
0
-5
-5
0
5
0
0
-5
-5
0
0
0
-5
0
0
0
0
0
0
0
0
0
0
0
0
0 | 27
12
-5
-10
0
-5
-10
0
0
-5
0
10
15
10
0
0
0
0
0
0
0
0
0
0
0
0
0 | 25 HIND 24 -10 -15 -15 5 5 10 20 20 5 0 -5 5 | 23 ERRO 36 -15 -25 -25 -15 5 15 20 20 25 25 20 5 -5 | 21 RS 48 -20 -15 -5 20 25 25 25 15 | 17
72
20
20
30
30 | ### TROPICAL STORM MARK (13W) (CONTINUED) AVERAGE 26 61 104 143 143 246 2 4 9 17 18 26 21 20 18 15 10 5 CASES 21 20 18 15 10 5 TROPICAL STORM NINA (14W) POSITION ERRORS WIND ERRORS BEST TRACK 12 24 36 48 72 LAT LONG WIND 00 <u>00 12 24 36 48 72</u> 92081818 1 27.6N 158.3E 25 23 27 153 288 406 881 0 -10 -20 -15 -15 -5 92081900 2 28.0N 157.8E 30 31 86 132 165 211 493 -5 -5 -5 -5 -5 -10 92081906 3 28.5N 157.2E 35 13 98 200 310 424 799 0 -5 0 -5 -5 -5 92081912 4 29.9N 156.3E 40 7 86 179 309 467 0 0 0 0 -5 92081918 5 31.6N 155.6E 45 15 50 113 186 333 0 -5 -15 -15 -20 92082000 6 33.4N 155.4E 45 31 98 180 312 0 -5 -10 -15 92082006 7 35.1N 155.8E 45 11 25 46 239 0 -5 -10 -15 0 23 45 92082012 8 36.7N 156.9E 45 -5 0 -10 92082018 9 38.1N 158.5E 45 15 18 83 -5 -10 -20 92082100 10 39.2N 161.0E 40 30 119 268 0 -10 -15 92082106 11 39.8N 164.0E 40 5 95 -5 -15 92082112 12 39.8N 168.2E 40 17 79 -10 -15 92082118 13 39.8N 172.4E 40 -15 AVERAGE 16 67 140 259 369 725 3 7 11 10 10 # CASES 13 12 10 7 5 3 13 12 10 SUPER TYPHOON OMAR (15W) POSITION ERRORS WIND ERRORS WRN BEST TRACK <u>00 12 24 36 48 72</u> LAT LONG WIND OO 12 24 36 48 72 92082406 1 8.3N 156.5E 25 30 17 24 34 77 231 0 -5 -10 -5 92082412 2 8.6N 155.4E 30 24 17 24 29 63 186 -5 -10 -5 -5 5 92082418 3 8.9N 154.3E 35 18 25 18 8 59 153 -5 -10 -5 0 5 5 92082500 4 9.2N 153.2E 40 6 33 88 176 289 -5 0 0 10 10 10 5 92082506 5 9.6N 152.2E 45 54 89 130 205 290 358 -5 -5 0 5 5 -5 92082512 6 9.9N 151.2E 45 63 101 144 216 294 402 -5 -10 -5 -5 -5 -20 92082518 7 10.2N 150.3E 50 55 95 150 246 304 379 -5 -5 -5 -10 -10 -25 85 179 263 282 331 -5 0 -5 0 5 -15 92082600 8 10.6N 149.6E 55 29 92082606 9 10.8N 148.9E 55 16 68 133 174 193 262 0 5 0 0 -10 -10 92082612 10 11.1N 148.4E 55 5 47 0 0 -5 -5 -25 -15 94 114 155 229 92082618 11 11.4N 148.1E 60 8 59 76 95 147 255 -5 -10 -20 -35 -45 -40 92082700 12 11.8N 148.0E 65 34 36 34 31 34 60 -5 -15 -20 -45 -40 -40 92082700 12 11.6N 146.0E 65 34 36 34 31 34 92082706 13 12.2N 147.8E 70 18 39 68 65 66 92082712 14 12.5N 147.3E 75 17 11 26 46 69 92082718 15 12.8N 146.6E 80 13 35 48 45 66 92082800 16 13.1N 145.8E 85 12 8 13 34 48 92082806 17 13.4N 145.0E 100 13 34 62 70 79 92082812 18 13 6N 144 2F 115 0 30 62 91 122 43 -5 -15 -30 -40 -40 -35 95 -10 -15 -40 -40 -35 -35 109 -5 -25 -35 -35 -40 -30 -5 -30 -30 -30 -30 -20 74 79 108 0 -5 5 10 10 0 92082812 18 13.6N 144.2E 115 0 30 62 91 122 207 0 0 0 0 10 20 -5 5 10 5 92082818 19 13.8N 143.4E 115 8 29 62 99 160 203 0 15 5 5 10 20 92082900 20 14.0N 142.6E 120 8 37 81 127 178 222 5 30 92082906 21 14.2N 141.8E 120 13 42 26 124 160 227 10 0 10 15 20 30 5 92082912 22 14.4N 141.1E 125 24 61 98 120 138 184 0 10 15 20 35 92082918 23 14.7N 140.5E 130 30 66 90 122 141 234 0 5 15 15 20 35 0 5 5 5 5 20 92083000 24 15.0N 140.0E 130 0 5 0 18 58 170 92083006 25 15.4N 139.5E 125 13 16 36 65 118 227 5 0 -10 -15 -15 0 92083012 26 15.8N 138.9E 125 17 25 33 24 13 63 -10 -10 -20 -20 -20 0 82 -5 -15 -10 0 10 40 92083018 27 16.0N 138.3E 120 29 20 13 0 46 92083100 28 16.5N 137.6E 120 18 40 62 88 117 126 -5 -10 0 5 15 45 94 141 194 -5 -5 -5 0 10 30 92083106 29 16.9N 136.8E 120 22 8 41 87 127 210 0 0 0 5 15 25 92083112 30 17.3N 136.0E 120 6 17 35 92083118 31 17.8N 135.2E 120 0 25 73 113 147 255 0 5 10 15 25 25 92090100 32 18.4N 134.2E 115 12 45 107 139 185 305 5 5 10 20 30 30 ``` SUPER TYPHOON OMAR (15W) (CONTINUED) 92090106 33 19.1N 133.3E 115 17 27 71 161 380 0 0 15 30 30 40 11 92090112 34 19.8N 132.2E 110 33 88 195 434 0 5 20 35 35 45 R 20 713 92090118 35 20.5N 131.0E 105 441 5 10 10 10 23 91 180 298 10 30 92090200 36 21.2N 129.8E 100 115 216 342 614 ٥ 0 10 10 10 25 58 39 92090206 37 21.7N 128.8E 90 108 202 302 614 5 10 10 10 20 20 16 37 312 10 92090212 38 22.1N 127.8E 85 45 73 115 ٥ 10 10 20 25 30 44 92090218 39 22.3N 126.9E 75 38 73 121 176 229 503 5 5 5 15 20 30 92090300 40 5 22.4N 126.0E 310 663 5 5 20 25 70 55 98 158 220 15 92090306 41 22.5N 125.2E 5 70 37 63 81 107 166 0 0 10 15 92090312 42 -5 22.5N 124.5E 65 22 28 55 101 176 -5 -10 -5 -5 92090318 43 22.6N 123.8E 65 20 30 55 117 175 -10 0 0 -5 0 92090400 44 22.7N 123.1E 30 97 153 180 -5 5 0 0 5 60 5 92090406 45 23.0N 122.2E 50 5 61 115 148 5 10 0 5 92090412 46 23.4N 121.3E 45 44 26 11 34 0 -5 -5 0 92090418 47 23.8N 120.3E 40 13 13 55 5 5 0 92090500 48 24.2N 119.3E 40 21 108 210 5 -5 0 92090506 49 24.4N 118.2E 40 48 141 5 0 92090512 50 24.4N 117.1E 35 36 68 -5 0 AVERAGE 23 45 74 111 161 268 4 6 9 13 17 24 # CASES 50 50 48 46 44 40 50 50 48 46 44 TROPICAL STORM POLLY (16W) WRN BEST TRACK POSITION ERRORS WIND ERRORS LAT LONG WIND 00 72 12 24 36 48 DTG NO. 12 24 36 <u>48</u> 00 72 10 20 92082512 17.4N 136.9E 25 33 115 199 269 268 166 0 5 1 50 -5 15 25 92082518 2 18.5N 135.7E 25 45 104 162 206 197 0 0 92082600 3 19.6N 134.4E 25 78 137 217 227 204 72 O -5 15 30 92082606 4 20.5N 133.0E 30 50 151 176 150 168 338 -5 -10 -5 5 15 a 92082612 5 21.1N 131.4E 35 20 49 43 81 190 375 -5 -5 0 5 0 -20 92082618 6 21.3N 129.6E 40 48 105 216 414 -10 -5 0 5 -5 -15 22 26 92082700 7 21.7N 128.1E 40 77 144 197 365 -5 -5 0 5 -5 -15 90 93 92082706 8 22.0N 127.0E 40 221 300 427 -5 -5 0 0 -10 -10 47 81 146 -5 -5 0 -5 -15 92082712 9 22.3N 126.2E 40 57 93 182 277 341 -5 -5 -5 -10 -10 92082718 10 22.6N 125.4E 75 127 206 253 311 40 284 92082800 11 22.7N 124.6E 40 89 172 242 343 O 0 -15 -20 -20 92082806 12 22.7N 124.1E 0 -10 -15 -15 -15 40 112 180 230 271 331 92082812 13 22.7N 123.8E -5 -15 -20 -20 40 94 127 143 211 92082818 14 22.7N 123.5E 45 66 55 37 102 126 -10 -10 -15 -15 -5 92082900 15 22.7N 123.2E 45 39 28 80 137 126 -5 -10 -15 -5 -5 92082906 16 22.8N 122.7E 50 92 157 215 -10 -5 -5 0 0 20 31 92082912 17 22.9N 122.3E 50 13 36 124 146 -10 -5 5 0 0 5 5 92082918 18 23.1N 122.0E 45 48 32 79 128 5 92083000 19 23.4N 122.0E 45 39 32 54 0 10 0 92083006 20 24.2N 121.6E 40 100 32 40 0 5 5 92083012 21 24.8N 121.0E 30 -5 52 49 83 130 188 236 276 4 6 6 8 10 19 AVERAGE 57 15 8 21 21 20 18 15 # CASES 21 21 20 18 TYPHOON RYAN (17W) WRN BEST TRACK POSITION ERRORS WIND ERRORS DTG LAT LONG WIND OO 12 24 48 72 00 12 24 36 48 72 NO. 36 499 -10 -10 -20 -20 -20 -25 92090100 1 17.1N 149.6E 35 82 139 191 259 333 -5 -10 -5 -5 -5 -15 92090106 2 17.3N 148.6E 40 49 59 172 416 633 300 3 17.2N 147.8E 45 225 453 657 0 -5 -5 -5 -5 -15 92090112 49 336 114 4 17.3N 147.2E 55 92090118 255 335 527 -5 5 5 10 15 15 64 88 165 92090200 5 17.6N 147.0E 60 54 119 185 259 317 468 5 Ω 0 5 10 15 ``` ``` TYPHOON RYAN (17W) (CONTINUED) 92090206 6 17.9N 147.0E 60 12 59 141 218 279 441 5 5 10 15 15 15 92090212 7 18.2N 147.1E 65 20 18 48 78 126 210 0 -5 -5 0 0 5 92090218 8 18.4N 147.1E 65 18 12 16 24 32 58 0 -5 -5 -25 -35 -50 92090300 9 70 17 11 16 42 53 96 -5 -5 -5 -20 -25 -45 18.6N 147.1E 92090306 10 39 62 72 78 -5 -5 -10 -20 -30 -50 18.8N 147.1E 70 5 16 37 45 108 -5 -5 -10 -5 -10 -25 92090312 11 18.9N 147.1E 75 8 20 47 92090318 12 19.1N 147.0E 75 13 32 53 84 139 367 0 -5 -5 -10 -15 -25 92090400 13 19.2N 146.9E 80 5 12 16 39 110 318 -5 -10 -5 -10 -20 -30 92090406 14 19.3N 146.8E 85 23 34 73 170 374 -10 a ٥ 0 -10 -20 12 0 -5 92090412 15 19.4N 146.8E 90 20 30 50 115 228 431 -5 0 -5 -5 92090418 16 19.5N 146.7E 90 21 24 66 154 261 385 -5 -5 -10 -20 -25 -20 30 203 306 402 -5 -5 -15 -20 -30 -15 92090500 17 19.7N 146.7E 90 18 96 95 124 235 438 92090506 18 39 333 -5 -10 -20 -20 -30 -5 19.8N 146.7E 11 92090512 19 162 268 343 407 -10 -15 -20 -25 -25 0 20.1N 146.8E 95 6 63 5 92090518 20 20.6N 147.0E 100 73 167 263 327 326 -10 -20 -20 -25 -20 16 -15 -20 -25 -25 -15 92090600 21 21.4N 147.3E 105 5 32 92 162 207 226 145 5 97 89 -10 -20 -25 -20 -5 92090606 22 22.3N 147.6E 110 32 45 117 93 5 86 75 ٥ 92090612 23 23.2N 148.1E 110 12 60 34 121 -5 -10 -10 -10 5 70 32 92090618 24 24.1N 148.6E 110 24 64 53 214 -5 -15 -10 0 5 10 92090700 25 24.8N 149.2E 115 40 50 16 59 157 256 -15 -10 -5 5 5 92090706 26 25.4N 149.6E 115 0 70 150 229 309 -15 -5 5 10 5 10 16 92090712 27 25.9N 149.9E 110 12 68 159 266 345 388 -10 ~5 5 5 10 79 159 -5 0 5 5 5 92090718 28 26.4N 150.0E 105 13 17 242 362
5 10 92090800 29 26.9N 149.8E 100 16 48 105 142 163 307 -5 10 10 92090806 30 27.4N 149.4E 90 12 53 99 127 158 403 5 10 5 5 5 5 92090812 31 27.8N 148.8E 76 113 182 590 5 10 10 10 10 10 85 8 36 92090818 32 65 115 198 5 0 0 0 28.2N 148.0E 80 7 31 0 92090900 33 28.6N 147.2E 13 54 128 250 0 0 0 0 5 80 24 92090906 34 29.2N 146.4E 80 7 19 54 126 302 -5 0 0 0 -5 -5 -5 92090912 35 29.8N 145.6E 75 5 17 67 171 388 -5 -5 -5 92090918 36 30.5N 145.0E 75 27 77 259 -10 -10 -5 -5 19 92091000 37 -5 -5 0 31.4N 144.6E 70 11 60 164 381 0 32.5N 144.3E 0 92091006 38 -5 70 30 63 167 0 92091012 39 10 33.8N 144.3E 65 20 50 73 5 5 10 10 92091018 40 35.2N 144.8E 60 20 83 92091100 41 37.1N 145.8E 55 41 98 5 5 92091106 42 39.6N 147.0E 55 34 0 92091112 43 42.6N 148.1E 50 37 5 7 AVERAGE 22 49 96 161 220 336 6 8 10 12 15 # CASES 43 41 39 37 35 31 43 41 39 37 35 TYPHOON SIBYL (18W) WRN BEST TRACK POSITION ERRORS WIND ERRORS 00 12 24 36 48 72 DTG NO. LAT LONG WIND 00 12 24 36 48 72 92090706 20.7N 166.4E 30 36 75 144 207 -5 -15 -20 -30 -10 -10 -15 -30 -40 -45 92090712 20.4N 166.5E 35 61 113 166 188 187 265 -5 -10 -15 -25 -35 -40 92090718 3 20.0N 166.7E 40 34 33 37 56 82 303 92090800 4 19.6N 166.8E 45 47 45 52 45 236 0 0 -10 -15 -20 -15 16 92090806 5 19.2N 167.0E 50 33 51 39 113 283 -5 -5 -10 -15 -5 -20 16 92090812 6 18.8N 167.2E 55 180 344 -5 -10 -10 -10 -5 -25 20 36 43 64 92090818 7 18.7N 167.5E 60 37 47 137 236 399 -5 -10 -10 -5 -10 -30 13 92090900 8 18.9N 167.7E 70 11 28 82 162 246 395 0 0 5 10 5 -10 9 0 5 5 -5 -5 92090906 19.2N 167.6E 75 18 60 157 249 316 371 n 92090912 10 -5 0 5 -10 Ω 19.7N 167.6E 80 42 108 217 277 328 380 5 -5 -15 92090918 11 20.2N 167.6E 85 18 88 175 251 309 329 0 5 5 5 92091000 12 21.2N 167.5E 85 13 118 208 266 302 273 0 5 5 -10 -10 10 92091006 13 22.5N 166.5E 85 24 54 114 156 191 195 0 0 -10 -20 -10 10 ``` ``` TYPHOON SIBYL (18W) (CONTINUED) 92091012 14 23.3N 165.0E 85 8 52 62 66 120 265 0 0 -15 -15 -5 10 92091018 15 23.9N 163.5E 90 11 30 42 72 144 276 -5 -10 -20 -10 -5 10 92091100 16 24.3N 162.0E 90 45 60 99 188 -5 -15 -15 -5 5 15 16 316 92091106 17 24.8N 160.6E 100 172 -10 -20 -10 10 8 34 31 98 285 0 20 92091112 18 25.5N 159.3E 105 8 36 73 106 160 380 -5 5 20 35 30 40 92091118 19 26.3N 158.1E 110 13 18 48 102 145 295 5 25 35 45 40 45 92091200 20 27.1N 157.0E 105 5 26 111 158 201 277 20 30 45 45 50 50 92091206 21 28.1N 156.0E 100 13 70 133 188 231 247 20 30 40 45 55 55 92091212 22 29.0N 155.2E 95 13 72 112 154 222 285 15 20 15 15 10 20 92091218 23 29.7N 154.7E 90 7 76 128 202 290 10 15 10 15 16 10 92091300 24 30.4N 154.3E 80 11 88 156 204 5 10 5 39 10 5 92091306 25 31.2N 154.1E 75 6 40 84 149 200 10 5 10 5 5 92091312 26 32.1N 154.2E 75 5 90 5 10 5 10 5 39 108 128 92091318 27 33.0N 154.6E 70 5 5 53 96 109 O 10 5 16 140 0 -10 -5 92091400 28 33.9N 155.1E 60 18 37 n 61 77 92091406 29 34.7N 155.8E 55 35 103 5 5 15 n 10 128 92091412 30 35.6N 156.9E 55 22 0 10 10 81 132 92091418 31 36.7N 158.0E 50 60 129 146 5 10 5 92091500 32 37.8N 159.1E 45 26 37 0 -5 AVERAGE 19 54 98 138 192 304 5 10 13 16 16 22 32 32 31 29 26 22 # CASES 32 32 31 29 26 22 TYPHOON TED (19W) WIND ERRORS WRN BEST TRACK POSITION ERRORS 72 LAT LONG WIND 00 00 12 24 36 48 72 DTG NO. 12 24 36 48 92091800 1 15.1N 137.9E 25 -5 0 10 10 16 58 124 160 154 189 0 0 2 15.5N 136.3E 0 15 92091806 30 44 110 175 196 193 166 0 0 10 15 3 15.7N 134.7E 92091812 30 29 75 111 90 97 58 0 0 0 10 10 15 92091818 4 15.8N 132.9E 35 11 8 34 80 86 298 0 -5 5 10 - 5 10 92091900 5 16.0N 131.1E 40 21 31 85 126 177 271 0 0 5 5 10 10 92091906 6 16.2N 129.6E 45 24 75 123 147 232 552 -5 0 0 -10 0 15 92091912 7 16.5N 128.3E 45 64 161 214 250 367 655 10 20 5 5 25 92091918 8 17.1N 127.1E 175 0 5 10 25 65 45 12 25 102 160 168 3U 92092000 9 17.9N 126.1E 45 0 10 25 41 79 159 191 139 196 0 30 65 92092006 10 18.2N 125.1E 50 21 108 189 183 86 117 0 0 10 20 30 45 92092012 11 18.4N 124.1E 55 21 66 136 90 32 196 0 0 10 20 30 40 92092018 12 18.5N 122.9E 60 0 5 5 25 35 40 18 66 120 150 173 330 92092100 13 18.7N 122.2E 60 5 5 30 35 45 41 95 150 225 439 0 168 45 92092106 14 19.0N 121.9E 60 293 Ω 0 10 30 40 34 143 416 541 869 92092112 15 19.4N 121.8E 60 482 731 5 0 15 30 40 45 26 147 282 378 5 10 25 25 25 92092118 16 20.5N 121.9E 65 54 276 378 498 174 92092200 17 22.0N 121.9E 65 452 0 5 Ω 5 5 60 152 230 322 5 92092206 18 23.5N 121.6E 60 18 52 97 142 205 O 0 5 5 0 0 5 92092212 19 24.9N 121.2E 55 12 58 88 135 103 5 10 92092218 20 26.2N 120.9E 50 28 52 87 139 -5 0 O 0 92092300 21 27.5N 120.8E 50 22 38 65 23 0 0 5 0 92092306 22 29.0N 120.7E 45 58 79 0 0 5 12 92092312 23 30.4N 120.8E 45 5 5 5 50 141 181 92092318 24 32.0N 121.2E 45 23 50 0 5 92092400 25 33.7N 122.0E 40 12 86 0 0 92092406 26 35.2N 124.0E 40 35 ۵ 92092412 27 35.7N 127.0E 40 -10 6 AVERAGE 85 148 187 233 350 2 6 14 20 28 3 33 27 25 23 21 19 15 # CASES 27 25 23 21 15 19 ``` | | WRN | BI | EST TRA | CK | | PO | SITIC | N ERR | ORS | | | ĭ | MIND | ERRO | RS | | |----------|-----|-------|---------|------|-----|-----|-------|-----------|-----------|------------|----|-----|------|------|----|---| | DTG | NO. | LAT | LONG | WIND | 00 | 12 | 24 | <u>36</u> | <u>48</u> | <u> 72</u> | 00 | 12 | 24 | 36 | 48 | 7 | | 92092300 | 1 | 12.8N | 159.6E | 25 | 11 | 67 | 146 | 264 | | | -5 | 0 | 0 | 0 | | | | 2092312 | 2 | 14.4N | 158.4E | 25 | 53 | 87 | 150 | 243 | | | 0 | 0 | -5 | -5 | | | | 2092400 | 3 | 16.2N | 157.4E | 25 | 37 | 114 | 195 | 263 | | | 0 | -5 | -10 | -15 | | | | 92092412 | 4 | 18.2N | 157.1E | 30 | 71 | 124 | 237 | 351 | 485 | | 5 | 0 | -5 | -10 | 0 | | | 92092418 | 5 | 19.2N | 156.9E | 35 | 128 | 227 | 350 | 439 | 567 | | 0 | -5 | -10 | -10 | 5 | | | 92092500 | 6 | 20.2N | 156.5E | 35 | 54 | 114 | 180 | 302 | 495 | | 0 | 0 | -5 | 5 | 20 | | | 92092506 | 7 | 21.6N | 155.7E | 40 | 45 | 129 | 181 | 299 | 446 | | 0 | -5 | -5 | 10 | 20 | | | 92092512 | 8 | 22.9N | 154.8E | 45 | 66 | 117 | 180 | 316 | | | -5 | -10 | 0 | 15 | | | | 92092518 | 9 | 24.3N | 153.8E | 50 | 104 | 148 | 247 | 379 | | | -5 | -10 | 5 | 15 | | | | 92092600 | 10 | 25.7N | 153.1E | 55 | 42 | 120 | 277 | | | | -5 | 0 | 15 | | | | | 92092606 | 11 | 27.4N | 152.4E | 55 | 56 | 155 | 311 | | | | 0 | 10 | 10 | | | | | 92092612 | 12 | 29.2N | 151.8E | 50 | 26 | 140 | | | | | 0 | 5 | | | | | | 92092618 | 13 | 31.5N | 151.1E | 45 | 51 | 200 | | | | | 0 | 0 | | | | | | 92092700 | 14 | 33.8N | 150.3E | 40 | 7 | | | | | | 0 | | | | | | | 92092706 | 15 | 36.2N | 150.4E | 40 | 20 | | | | | | 0 | | | | | | | | | | AVERA | GE | 52 | 135 | 224 | 318 | 499 | | 2 | 4 | 6 | 9 | 11 | | | | | | # CASI | ES | 15 | 13 | 11 | 9 | 4 | | 15 | 13 | 11 | 9 | 4 | | ### WRN BEST TRACK POSITION ERRORS WIND ERRORS DTG NO. LAT LONG WIND <u> 36</u> 14.7N 179.0W 15.1N 180.0W 15.4N 179.1E -10 15.8N 178.4E -5 16.1N 177.7E -5 -5 16.5N 177.2E -10 -5 -5 -15 -10 16.7N 177.0E 16.9N 177.0E -10 -15 -20 -10 17.2N 177.1E -5 -15 -10 17.6N 177.3E -5 18.4N 177.5E -5 -5 19.6N 177.7E n n 21.1N 177.5E O 22.5N 176.9E -5 -15 0 -15 -20 23.7N 175.9E 24.7N 174.9E -5 -10 -25 -30 25.4N 173.5E -5 -5 -20 -25 -30 25.7N 172.0E -5 -10 -25 -25 -30 25.7N 170.3E 0 -10 -15 -15 25.5N 168.6E -5 -20 -20 -20 -25 0 -10 -20 -20 -25 -25 25.1N 167.0E 0 -10 -15 -20 -25 -20 24.7N 165.5E -5 -10 -15 -20 -10 24.3N 164.2E -5 -10 -15 -15 -5 24.0N 163.0E -5 -10 23.8N 161.9E -5 23.7N 160.9E 23.9N 160.1E 24.3N 159.6E 24.8N 159.2E 25.5N 159.0E 26.3N 159.0E 27.2N 159.0E O 0 0 0 0 28.2N 159.0E 29.3N 158.9E ``` TYPHOOM WARD (21W) (CONTINUED) 92100506 35 30.5N 158.8E 80 58 6 92100512 36 31.8N 158.9E 75 47 90 0 11 92100518 37 33.2N 159.1E 70 24 43 ٥ 92100600 38 34.8N 159.5E 65 15 24 92100606 39 36.5N 160.2E 60 0 5 92100612 40 38.4N 161.5E 55 15 AVERAGE 57 123 194 264 345 7 10 12 18 1 4 40 38 36 34 32 28 # CASES 40 32 28 38 36 34 TROPICAL STORM EACK (22W) POSITION ERRORS WIND ERRORS WRN BEST TRACK 72 NO. 00 12 24 36 48 DTG LAT LONG WIND 00 12 24 36 48 72 92100706 1 307 325 325 320 106 0 0 15 25 30 50 9.5N 166.9E 25 249 55 58 72 323 -5 5 15 20 25 55 92100712 2 9.5N 165.8E 30 38 97 92100718 3 9.6N 164.7E 30 50 58 91 81 421 0 10 15 20 25 55 42 5 10 10 15 25 92100800 4 9.7N 163.7E 25 60 93 124 270 692 55 41 789 0 5 5 5 20 92100806 5 9.8N 162.7E 25 50 90 138 216 411 45 92100812 6 9.9N 161.8E 25 21 43 60 153 367 745 0 0 0 5 25 45 92100818 7 9.9N 160.9E 25 13 43 83 274 482 786 0 0 0 10 25 45 672 0 0 5 20 30 50 92100900 8 9.9N 160.0E 30 34 58 101 297 494 5 0 10 20 30 50 92100906 9 9.7N 159.1E 30 67 41 137 331 512 614 0 5 20 25 35 50 92100912 10 9.9N 158.3E 35 29 156 337 520 649 650 92100918 11 10.6N 158.3E 35 71 221 407 571 666 656 0 5 15 25 35 50 92101000 12 11.4N 158.8E 35 76 8 115 237 292 345 0 10 15 25 35 59 175 278 285 332 92101006 13 12.2N 159.5E 30 37 5 10 10 15 20 25 92101012 14 13.1N 160.2E 25 91 183 185 143 195 10 10 10 10 15 15 37 92101018 15 14.0N 160.8E 25 10 10 10 10 10 -5 59 96 147 135 139 217 92101100 16 15.0N 161.4E 25 126 216 277 340 0 0 0 0 92101112 17 17.3N 161.6E 25 189 181 156 186 0 0 0 -5 92101200 18 18.9N 160.1E 25 202 227 -5 -5 92101306* 19 22.5N 155.2E 30 121 133 160 211 303 0 -10 0 5 10 88 59 136 196 231 -5 -10 92101312 20 23.3N 154.2E 35 8 5 10 10 -10 -5 0 10 10 92101318 21 24.0N 153.5E 40 29 84 131 191 250 92101400 22 24.4N 153.2E 40 23 -10 0 5 5 80 165 227 298 5 21 -5 0 5 5 92101406 23 24.8N 153.0E 35 5 76 120 186 246 18 0 5 0 92101412 24 25.2N 152.9E 30 45 81 124 0 0 92101418 25 25.6N 152.9E 30 34 0 86 142 231 0 0 92101500 26 26.0N 152.9E 25 32 35 0 0 92101506 27 26.4N 152.9E 25 40 52 0 -5 98 157 236 323 491 3 7 12 21 40 AVERAGE 62 4 # CASES 27 27 24 24 20 16 27 27 24 24 20 16 * Regenerated Warning SUPER TYPHOON YVETTE (23W) WIND ERRORS WRN BEST TRACK POSITION ERRORS LAT LONG WIND OO NO. 48 72 00 12 24 36 48 72 12 24 <u>36</u> 62 116 166 224 309 533 -5 -5 -5 -5 -20 -55 92100800 1 15.4N 131.1E 30 70 99 138 225 408 -5 0 0 -5 -15 -55 92100806 2 15.3N 130.3E 35 35 92100812 3 15.2N 129.5E 40 36 58 79 156 266 472 0 0 0 -15 -35 -50 34 63 136 226 461 10 10 5 0 -20 -25 92100818 4 15.1N 128.7E 45 25 92100900 5 15.0N 127.9E 50 16 16 66 139 226 437 10 15 10 0 -15 -20
92100906 6 15.0N 127.1E 55 13 41 117 205 314 519 5 0 -5 -15 -25 -20 92100912 7 15.0N 126.3E 60 18 92 186 279 371 580 0 -10 -15 -25 -45 -25 92100918 8 15.0N 126.0E 70 41 116 193 296 406 615 -5 -15 -25 -35 -40 -30 92101000 9 15.1N 125.8E 80 8 21 93 150 274 -5 -10 -20 0 15 -5 49 92101006 10 15.3N 125.8E 90 16 36 81 132 189 313 -5 -15 -10 10 15 -15 ``` | SUPER TYPHO | ON YVETTE | (23W) | (CO | NTIN | UED) | | | | | | | | | | |---|--|--|--|--|--|--|--|---|--|---|---|---|--|--| | 92101012 11 | 15.5N 125.8 | | 6 | 39 | 70 | 130 | 190 | 309 | 0 | 0 | 15 | 25 | 20 | -25 | | 92101018 12 | 15.7N 125.8 | | 6 | 47 | 83 | 125 | 176 | 250 | ō | 10 | 20 | 25 | | -30 | | 92101100 13 | 15.8N 126.0 | | 8 | 39 | 90 | 158 | 220 | 330 | 5 | 20 | 25 | 20 | | -30 | | 92101106 14 | 15.9N 126.2 | E 125 | 24 | 68 | 114 | 171 | 246 | 352 | 10 | 25 | 25 | 15 | | -25 | | 92101112 15 | 16.0N 126.4 | E 120 | 6 | 23 | 57 | 103 | 148 | 153 | 15 | 25 | 20 | | -40 | | | 92101118 16 | 16.2N 126.8 | E 115 | 0 | 23 | 42 | 80 | 87 | 96 | 15 | | | | -65 | | | 92101200 17 | 16.4N 127.2 | E 110 | 8 | 26 | 54 | 95 | 114 | 262 | 10 | _ | | | -75 | _ | | 92101206 18 | 16.7N 127.5 | E 110 | 8 | 12 | 33 | 49 | 58 | 230 | 0 | | | | -70 | | | 92101212 19 | 17.0N 127.8 | E 110 | 8 | 11 | 18 | 18 | 26 | 116 | 5 | -15 | -45 | -55 | -60 | -60 | | 92101218 20 | 17.3N 128.2 | E 115 | 0 | 11 | 12 | 18 | 32 | 153 | 0 | -25 | -50 | -50 | -60 | -55 | | 92101300 21 | 17.7N 128.6 | E 125 | 6 | 24 | 53 | 58 | 60 | 211 | 0 | -20 | -35 | -40 | -45 | -35 | | 92101306 22 | 18.2N 129.0 | E 135 | 13 | 26 | 53 | 56 | 74 | 257 | -5 | -20 | -30 | -40 | -40 | -25 | | 92101312 23 | 18.7N 129.3 | E 150 | 6 | 22 | 30 | 13 | 72 | 243 | -10 | -5 | 0 | -5 | -10 | 0 | | 92101318 24 | 19.2N 129.4 | E 155 | 6 | 16 | 16 | 56 | 131 | 294 | -10 | -5 | -10 | -10 | -10 | 15 | | 92101400 25 | 19.7N 129.4 | | 8 | 11 | 63 | 142 | 218 | 390 | 0 | 10 | 0 | -5 | -5 | 35 | | 92101406 26 | 20.2N 129.6 | E 150 | 6 | 40 | 114 | 195 | 292 | 441 | 5 | 10 | 0 | 0 | 5 | 45 | | 92101412 27 | 20.8N 130.0 | E 150 | 11 | 53 | 118 | 203 | 306 | 431 | 5 | 10 | 5 | 5 | 15 | 55 | | 92101418 28 | 21.5N 130.5 | | 13 | 55 | 126 | 219 | 320 | 404 | 0 | 5 | 0 | 5 | 20 | 45 | | 92101500 29 | 22.1N 131.2 | E 145 | 13 | 18 | 50 | 140 | 178 | | 5 | 10 | 5 | 15 | 35 | | | 92101506 30 | 22.7N 132.1 | | 8 | 49 | 126 | 208 | 200 | | 5 | 15 | 15 | 30 | 45 | | | 92101512 31 | 23.4N 133.1 | | 16 | 65 | 129 | 157 | 166 | | Š | 5 | 15 | 35 | 45 | | | 92101518 32 | 24.1N 134.1 | | 5 | 38 | 76 | 89 | 127 | | 5 | 10 | 25 | 40 | 45 | | | 92101600 33 | 25.0N 135.2 | | 8 | 32 | 41 | 28 | | | 5 | 20 | 40 | 50 | | | | 92101606 34 | 26.1N 136.4 | | 17 | 48 | 134 | 248 | | | 5 | 20 | 35 | 45 | | | | 92101612 35 | 27.0N 137.7 | | 10 | 60 | 138 | | | | 5 | 20 | 25 | | | | | 92101618 36 | 28.0N 139.0 | | 22 | 73 | 147 | | | | 10 | 25 | 30 | | | | | 92101700 37 | 28.8N 140.1 | | 5 | 18 | | | | | -5 | -5 | | | | | | 92101706 38
92101712 39 | 29.5N 141.3 | | 0 | 33 | | | | | 0 | 5 | | | | | | 92101712 39 | | | | | | | | | | | | | | | | | 30.0N 142.6 | | 15 | | | | | | 0 | | | | | | | 92101718 40 | 30.3N 144.2 | | 27 | | | | | | 5 | | | | | | | | 30.3N 144.2 | E 45 | 27 | 42 | 86 | 135 | 192 | 341 | 5 | 11 | 1.8 | 24 | 31 | 38 | | | 30.3N 144.2 | E 45
AGE | 27
14 | 42
38 | 86
36 | 135
34 | 192
32 | 341
28 | 5
5 | 11
38 | 18
36 | 24
34 | 31
32 | 38
28 | | | 30.3N 144.2 | E 45
AGE | 27 | 42
38 | 86
36 | 135
34 | 192
32 | 341
28 | 5 | 11
38 | 18
36 | 24
34 | 31
32 | 38
28 | | | 30.3N 144.2
AVER
CA | E 45
AGE | 27
14 | | | | | | 5
5 | | | | | | | 92101718 40 | 30.3N 144.2
AVER
CA | E 45
AGE
SES | 27
14 | 38 | 36 | | 32 | | 5
5 | 38 | 36 | | 32 | | | 92101718 40 TYPHOON AND | 30.3N 144.2
AVER
† CA
GELA (24W) | E 45
AGE
SES
ACK | 27
14 | 38 | 36 | 34 | 32 | | 5
5 | 38 | 36 | 34 | 32 | | | 92101718 40 TYPHOON AND WRN | 30.3N 144.2 AVER CA GELA (24W) BEST TR | E 45 AGE SES ACK WIND | 27
14
40 | 38
PO | 36
SITIO | 34
N ERR | 32
ORS | 28 | 5
40 | 38 | 36
VIND
24 | 34
ERRO | 32
DRS | 28 | | 92101718 40 TYPHOON AND WRN DTG NO. | 30.3N 144.2 AVER CA GELA (24W) BEST TR LAT LONG | E 45 AGE SES ACK WIND E 30 | 27
14
40 | 38
PO
12 | 36
SITIO
24 | 34
N ERR
<u>36</u> | 32
ORS | 28 | 5
40
<u>00</u> | 38
12
-5 | 36
VIND
24
-5 | 34 ERRO 36 -20 | 32
DRS | 28
<u>72</u> | | 92101718 40 TYPHOON AND WRN DTG NO. 92101600 1 | 30.3N 144.2 AVER CA GELA (24W) BEST TR LAT LONG 13.7N 118.6 | E 45 AGE SES ACK WIND E 30 E 30 | 27
14
40
00
0 | 38
PO
12
18 | 36
SITIO
24
40 | 34
N ERR
<u>36</u>
101 | 32
ORS
<u>48</u> | 28
<u>72</u> | 5
40
00
-5
0 | 38
V
12
-5
-5 | 36 VIND 24 -5 -20 | 34 ERRO 36 -20 -25 | 32
ORS
48 | 28
<u>72</u>
-45 | | 92101718 40 TYPHOON AND WRN DTG NO. 92101600 1 92101612 2 92101618 3 92101700 4 | 30.3N 144.2 AVER CA SELA (24W) BEST TR LAT LONG 13.7N 118.6 13.9N 118.5 | E 45 AGE SES ACK WIND E 30 E 30 E 30 | 27
14
40
00
0 | 38
PO
12
18
18 | 36
SITIO
24
40
61 | 34 N ERR 36 101 107 | 32 ORS 48 155 | 28
<u>72</u>
190 | 5
40
00
-5
0 | 38
V
12
-5
-5
-15 | 36 VIND 24 -5 -20 -20 | 34 ERRO 36 -20 -25 -30 | 32
0RS
48
-35 | 28
72
-45
-40 | | 92101718 40 TYPHOON AND WRN DTG NO. 92101600 1 92101612 2 92101618 3 92101700 4 92101706 5 | 30.3N 144.2 AVER CA GELA (24W) BEST TR LAT LONG 13.7N 118.6 13.9N 118.5 14.0N 118.3 13.9N 118.0 13.7N 117.8 | E 45 AGE SES ACK WIND E 30 E 30 E 30 E 35 E 45 | 27
14
40
0
0
0
11
30
38
8 | 38 PO 12 18 18 71 | 36 SITIO 24 40 61 114 111 79 | 34 N ERR 36 101 107 158 149 168 | 32 ORS 48 155 200 179 218 | 28
72
190
200
217
219 | 5
40
00
-5
0
0 | 38 12 -5 -5 -15 -10 -5 | 36 VIND 24 -5 -20 -20 -15 -10 | 34 ERRO 36 -20 -25 -30 -20 -15 | 32
ORS
48
-35
-35
-30
-25 | 28 -45 -40 -15 5 | | 92101718 40 TYPHOON AND WRN DTG NO. 92101600 1 92101612 2 92101618 3 92101700 4 92101706 5 92101712 6 | 30.3N 144.2 AVER CA GELA (24W) BEST TR LAT LONG 13.7N 118.6 13.9N 118.5 14.0N 118.3 13.9N 118.0 13.7N 117.8 | ACK WIND E 30 E 30 E 30 E 35 E 45 E 50 | 27
14
40
00
0
11
30
38
8
8 | 38
PO
12
18
18
71
58
48
8 | 36 SITIO 24 40 61 114 111 79 41 | 34 N ERR 36 101 107 158 149 168 72 | 32 ORS 48 155 200 179 218 85 | 28
72
190
200
217
219
54 | 5
40
00
-5
0
0
-5
5 | 38
12
-5
-5
-15
-10
-5
5 | 36 VIND 24 -5 -20 -20 -15 -10 0 | 34 ERRO 36 -20 -25 -30 -20 -15 -10 | 32
0RS
48
-35
-35
-30
-25
-10 | 28 -45 -40 -15 5 10 | | 92101718 40 TYPHOON AND WRN DTG NO. 92101600 1 92101612 2 92101618 3 92101700 4 92101706 5 92101712 6 92101718 7 | 30.3N 144.2 AVEF CA GELA (24W) BEST TR LAT LONG 13.7N 118.6 13.9N 118.5 14.0N 118.3 13.9N 118.0 13.7N 117.8 13.4N 117.5 13.2N 117.1 | ACK WIND E 30 E 30 E 35 E 45 E 50 E 55 | 27
14
40
0
0
0
11
30
38
8 | 38 PO 12 18 18 71 58 48 | 36 SITIO 24 40 61 114 111 79 | 34 N ERR 36 101 107 158 149 168 | 32 ORS 48 155 200 179 218 | 28
72
190
200
217
219 | 5
40
00
-5
0
0 | 38 12 -5 -5 -15 -10 -5 | 36 VIND 24 -5 -20 -20 -15 -10 0 | 34 ERRO 36 -20 -25 -30 -20 -15 | 32
ORS
48
-35
-35
-30
-25 | 28 -45 -40 -15 5 10 15 | | 92101718 40 TYPHOON AND WRN DTG NO. 92101600 1 92101612 2 92101618 3 92101700 4 92101706 5 92101712 6 92101712 7 92101800 8 | 30.3N 144.2 AVER CA GELA (24W) BEST TR LAT LONG 13.7N 118.6 13.9N 118.5 14.0N 118.3 13.9N 118.0 13.7N 117.8 13.4N 117.5 13.2N 117.1 12.9N
116.7 | ACK WIND E 30 E 30 E 30 E 35 E 45 E 50 E 55 E 60 | 27
14
40
00
0
11
30
38
8
8
5 | 38
PO
12
18
18
71
58
48
8 | 36 SITIO 24 40 61 114 111 79 41 | 34 N ERR 36 101 107 158 149 168 72 | 32 ORS 48 155 200 179 218 85 54 11 | 28 72 190 200 217 219 54 21 71 | 5
40
-5
0
0
-5
5
0 | 38
12
-5
-5
-15
-10
-5
5
0
5 | 36 VIND 24 -5 -20 -20 -15 -10 0 -5 0 | 34
ERRO
36
-20
-25
-30
-20
-15
-10
-15
0 | 32
ORS
48
-35
-35
-30
-25
-10
-5
10 | 28 -45 -40 -15 5 10 15 25 | | 92101718 40 TYPHOON AND WRN DTG NO. 92101600 1 92101612 2 92101618 3 92101700 4 92101706 5 92101712 6 92101718 7 92101800 8 92101806 9 | 30.3N 144.2 AVEF CA GELA (24W) BEST TR LAT LONG 13.7N 118.6 13.9N 118.5 14.0N 118.3 13.9N 117.8 13.4N 117.5 13.2N 117.1 12.9N 116.7 12.6N 116.3 | ACK WIND E 30 E 30 E 35 E 45 E 50 E 55 E 60 E 65 | 27
14
40
00
0
11
30
38
8
8
5
16
21 | 38
PO
12
18
18
71
58
48
8
21
13 | 36
SITIO
24
40
61
114
111
79
41
46
18 | 34
N ERR
36
101
107
158
149
168
72
55
16
8 | 32 ORS 48 155 200 179 218 85 54 11 24 | 28
72
190
200
217
219
54
21
71
96 | 5
40
00
-5
0
0
-5
5
0
5
5 | 38
12
-5
-5
-15
-10
-5
5
0
5 | 36 VIND 24 -5 -20 -20 -15 -10 0 -5 0 -5 | 34
ERRO
36
-20
-25
-30
-20
-15
-10
-15
0
5 | 32
ORS
48
-35
-35
-30
-25
-10
-5
10
15 | 28 -45 -40 -15 5 10 15 25 25 | | 92101718 40 TYPHOON ANG WRN DTG NO. 92101600 1 92101612 2 92101618 3 92101700 4 92101706 5 92101712 6 92101712 6 92101718 7 92101800 8 92101806 9 92101812 10 | 30.3N 144.2 AVER CA GELA (24W) BEST TR LAT LONG 13.7N 118.6 13.9N 118.5 14.0N 118.3 13.9N 117.8 13.4N 117.5 13.2N 117.1 12.9N 116.7 12.6N 116.3 12.3N 115.8 | ACK WIND E 30 E 35 E 45 E 50 E 55 E 60 E 70 | 27
14
40
00
0
11
30
38
8
8
5
16
21
5 | 38
PO
12
18
18
71
58
48
8
21
13
13
30 | 36
SITIO
24
40
61
114
111
79
41
46
18
11
32 | 34
N ERR
36
101
107
158
149
168
72
55
16
8 | 32 ORS 48 155 200 179 218 85 54 11 24 0 | 28
72
190
200
217
219
54
21
71
96
71 | 5
40
00
-5
0
0
-5
5
0 | 38
12
-5
-5
-15
-10
-5
5
0
5
5 | 36 VIND 24 -5 -20 -20 -15 -10 0 -5 0 -5 -5 | 34
ERRO
36
-20
-25
-30
-20
-15
-10
-15
0
5 | 32
ORS
48
-35
-35
-30
-25
-10
-5
10
15
25 | 28 -45 -40 -15 5 10 15 25 25 30 | | 92101718 40 TYPHOON ANG WRN DTG NO. 92101600 1 92101612 2 92101618 3 92101700 4 92101706 5 92101712 6 92101712 6 92101718 7 92101800 8 92101806 9 92101812 10 92101818 11 | 30.3N 144.2 AVEF CA GELA (24W) BEST TR LAT LONG 13.7N 118.6 13.9N 118.5 14.0N 118.3 13.9N 117.8 13.4N 117.5 13.2N 117.1 12.9N 116.7 12.6N 116.3 12.3N 115.8 12.1N 115.3 | ACK WIND E 30 E 30 E 35 E 45 E 50 E 55 E 60 E 55 E 670 E 75 | 27
14
40
00
0
11
30
38
8
5
16
21
5 | PO
12
18
18
71
58
48
8
21
13
13
30
34 | 36 SITIO 24 40 61 114 111 79 41 46 18 11 32 26 | 34
N ERR
36
101
107
158
149
168
72
55
16
8 | 32 ORS 48 155 200 179 218 85 54 11 24 0 11 | 28
72
190
200
217
219
54
21
71
96
71
60 | 5
40
00
-5
0
0
-5
5
0
5
0 | 38
12
-5
-5
-15
-10
-5
5
0
5
-5
-5 | 36 VIND 24 -5 -20 -20 -15 -10 0 -5 0 -5 -5 -5 | 34
ERRO
36
-20
-25
-30
-20
-15
-10
-15
0
5
10 | 32 ORS 48 -35 -35 -30 -25 -10 -5 10 15 25 20 | 28 -45 -40 -15 5 10 15 25 25 30 20 | | 92101718 40 TYPHOON ANG WRN PTG NO. 92101600 1 92101612 2 92101618 3 92101700 4 92101706 5 92101712 6 92101712 6 92101712 7 92101800 8 92101806 9 92101812 10 92101818 11 92101900 12 | 30.3N 144.2 AVEF CA GELA (24W) BEST TR LAT LONG 13.7N 118.6 13.9N 118.5 14.0N 118.3 13.9N 117.8 13.4N 117.5 13.2N 117.1 12.9N 116.7 12.6N 116.3 12.3N 115.8 12.1N 115.3 12.0N 114.8 | E 45 AGE SES ACK WIND E 30 E 30 E 35 E 45 E 50 E 55 E 60 E 55 E 67 E 75 E 75 E 85 | 27 14 40 00 0 11 30 38 8 5 16 21 5 17 13 | PO
12
18
18
71
58
48
8
21
13
13
30
34
34 | 36 SITIO 24 40 61 114 111 79 41 46 18 11 32 26 81 | 34
N ERR
36
101
107
158
149
168
72
55
16
8
8
17 | 32 ORS 48 155 200 179 218 85 54 11 24 0 11 185 | 28
72
190
200
217
219
54
21
71
96
71
60
306 | 5
40
00
-5
0
0
-5
5
0
-5
0 | 38
12
-5
-5
-15
-10
-5
5
5
-5
-5
-5
5
-5
5
5
-5
5
-5
5
-5
5
-5
- | 36 VIND 24 -5 -20 -15 -10 0 -5 0 -5 -5 -5 30 | 34
ERRRC
36
-20
-25
-30
-20
-15
-10
5
10
45 | 32
ORS
48
-35
-35
-30
-25
-10
-5
10
15
25
20
50 | 28 -45 -40 -15 5 10 15 25 25 30 20 -15 | | 92101718 40 TYPHOON ANG WRN PTG NO. 92101600 1 92101612 2 92101618 3 92101700 4 92101706 5 92101712 6 92101712 6 92101712 7 92101800 8 92101806 9 92101812 10 92101818 11 92101900 12 92101906 13 | 30.3N 144.2 AVEF CA GELA (24W) BEST TR LAT LONG 13.7N 118.6 13.9N 118.5 14.0N 118.3 13.9N 117.8 13.4N 117.5 13.2N 117.1 12.9N 116.7 12.6N 116.3 12.3N 115.8 12.1N 115.3 12.0N 114.8 | E 45 AGE SES ACK WIND E 30 E 30 E 35 E 45 E 50 E 55 E 60 E 70 E 75 E 75 E 85 E 90 | 27 14 40 00 0 11 30 38 8 5 16 21 5 17 13 29 | PO
12
18
18
71
58
48
21
13
13
30
34
34 | 36 SITIO 24 40 61 114 111 79 41 46 18 11 32 26 81 104 | 34
N ERR
36
101
107
158
149
168
72
55
16
8
17
121 | 32 ORS 48 155 200 179 218 85 54 11 24 0 11 185 226 | 28
72
190
200
217
219
54
21
71
96
71
60
306
313 | 5
40
00
-5
0
0
-5
5
0
-5
0
-5
0 | 38 12 -5 -5 -15 -10 -5 5 -5 -15 5 -15 5 15 | 36 VIND 24 -5 -20 -15 -10 0 -5 0 -5 -5 30 35 | 34
ERRCC
36
-20
-25
-30
-20
-15
-10
-5
10
45
50 | 32
ORS 48
-35
-35
-30
-25
-10
-5
10
15
25
20
40 | 28 -45 -40 -15 5 10 15 25 25 30 20 -15 -25 | | 92101718 40 TYPHOON ANG WRN PTG NO. 92101600 1 92101612 2 92101618 3 92101700 4 92101706 5 92101712 6 92101712 6 92101712 7 92101800 8 92101806 9 92101812 10 92101818 11 92101900 12 92101906 13 92101912 14 | 30.3N 144.2 AVEF CA GELA (24W) BEST TR LAT LONG 13.7N 118.6 13.9N 118.5 14.0N 118.3 13.9N 117.8 13.4N 117.5 13.2N 117.1 12.9N 116.7 12.6N 116.3 12.3N 115.8 12.1N 115.3 12.0N 114.8 12.0N 114.8 | E 45 AGE SES ACK WIND E 30 E 30 E 35 E 45 E 50 E 55 E 60 E 70 E 75 E 85 E 90 E 90 | 27 14 40 00 00 11 30 38 8 5 16 21 5 17 13 29 18 | PO
12
18
18
71
58
48
21
13
13
30
34
34
64
40 | 36
SITIO
24
40
61
114
111
79
41
46
18
11
32
26
81
104
67 | 34
N ERR
36
101
107
158
149
168
72
55
16
8
17
121
162
119 | 32 ORS 48 155 200 179 218 85 54 11 24 0 11 185 226 168 | 28
72
190
200
217
219
54
21
71
96
71
60
306
313
200 | 5
40
00
-5
0
0
5
5
0
-5
0
0
0 | 38
12
-5
-15
-10
-5
5
0
5
-5
-5
-15
15 | 36 VIND 24 -5 -20 -20 -15 -10 0 -5 0 -5 -5 30 35 25 | 34
ERRCC
36
-20
-25
-30
-15
-10
-15
0
5
10
45
50
20 | 32
ORS 48
-35
-35
-30
-25
-10
-5
10
15
25
20
40
15 | 28 -45 -40 -15 5 10 15 25 25 30 20 -15 -25 -15 | | 92101718 40 TYPHOON ANG WRN PTG NO. 92101600 1 92101612 2 92101618 3 92101700 4 92101706 5 92101712 6 92101712 6 92101712 7 92101800 8 92101806 9 92101812 10 92101818 11 92101900 12 92101906 13 92101912 14 92101918 15 | 30.3N 144.2 AVEF CA GELA (24W) BEST TR LAT LONG 13.7N 118.6 13.9N 118.5 14.0N 118.3 13.9N 117.8 13.4N 117.5 13.2N 117.1 12.9N 116.7 12.6N 116.3 12.3N 115.8 12.1N 115.3 12.0N 114.8 12.0N 114.8 12.1N 113.8 12.1N 113.8 | E 45 AGE SES ACK WIND E 30 E 30 E 35 E 45 E 50 E 55 E 60 E 70 E 75 E 85 E 90 E 90 E 90 E 85 | 27 14 40 00 01 130 38 8 5 16 21 5 17 13 29 18 24 | PO
12
18
18
71
58
48
21
13
30
34
34
64
40
46 | 36
SITIO
24
40
61
114
111
79
41
46
18
11
32
26
81
104
67
78 | 34
N ERR
36
101
107
158
149
168
72
55
16
8
17
121
162
119 | 32 ORS 48 155 200 179 218 85 54 11 24 0 11 185 226 168 140 | 28
72
190
200
217
219
54
21
71
96
71
60
306
313
200
131 | 5
40
00
-5
0
0
5
5
0
-5
0
5
0
5
5
0
5
5
0
5
5
0
0
5
5
0
0
0
5
5
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 38
12
-5
-15
-10
-5
5
0
5
-5
-5
-15
5
10
10 | 36 VIND 24 -5 -20 -15 -10 0 -5 -5 -5 30 35 25 15 | 34
ERRCC
36
-20
-25
-30
-15
-10
-15
0
5
10
45
50
20
5 | 32
ORS 48
-35
-35
-30
-25
-10
-5
10
15
20
50
40
15
0 | 28 -45 -40 -15 5 10 15 25 25 30 20 -15 -25 -15 -10 | | 92101718 40 TYPHOON ANG WRN PTG NO. 92101600 1 92101612 2 92101618 3 92101700 4 92101706 5 92101712 6 92101712 6 92101712 7 92101800 8 92101806 9 92101812 10 92101818 11 92101900 12 92101906 13 92101912 14 92101918 15 92102000 16 | 30.3N 144.2 AVEF CA GELA (24W) BEST TR LAT LONG 13.7N 118.6 13.9N 118.5 14.0N 118.3 13.9N 117.8 13.4N 117.5 13.2N 117.1
12.9N 116.7 12.6N 116.3 12.3N 115.8 12.1N 115.3 12.0N 114.8 12.0N 114.8 12.0N 114.8 12.1N 113.8 12.1N 113.8 | E 45 AGE SES ACK WIND E 30 E 30 E 35 E 45 E 50 E 65 E 70 E 75 E 85 E 90 E 90 E 85 E 80 | 27 14 40 00 00 11 30 38 8 5 16 21 5 17 13 29 18 24 41 | PO
12
18
18
71
58
48
21
13
30
34
40
46
78 | 36 SITIO 24 40 61 114 111 79 41 46 18 11 32 26 81 104 67 78 117 | 34
N ERR
36
101
107
158
149
168
72
55
16
8
17
121
162
119
107 | 32 ORS 48 155 200 179 218 85 54 11 24 0 11 185 226 168 140 174 | 28
72
190
200
217
219
54
21
71
96
71
60
306
313
200
131
136 | 5
40
00
-5
0
0
5
5
0
-5
0
0
5
0
0
5
0
0
0
0 | 38
122
-5
-15
-10
-5
5
5
5
5
-5
-15
10
10
10 | 36 VIND 24 -5 -20 -15 -10 0 -5 -5 -5 30 35 25 15 5 | 34
ERRCC
36
-20
-25
-30
-15
-10
-15
0
5
10
45
50
20
5
0 | 32 ORS 48 -35 -30 -25 -10 -5 10 15 25 20 40 15 0 -20 | 28 -45 -40 -15 5 10 15 25 25 30 20 -15 -25 -15 -10 -15 | | 92101718 40 TYPHOON ANG WRN DTG NO. 92101600 1 92101612 2 92101618 3 92101700 4 92101706 5 92101712 6 92101712 6 92101712 7 92101800 8 92101806 9 92101812 10 92101812 10 92101818 11 92101900 12 92101906 13 92101912 14 92101918 15 92102000 16 92102006 17 | 30.3N 144.2 AVEF CA GELA (24W) BEST TR LAT LONG 13.7N 118.6 13.9N 118.5 14.0N 118.3 13.9N 117.8 13.4N 117.5 13.2N 117.1 12.9N 116.7 12.6N 116.3 12.3N 115.8 12.1N 115.3 12.0N 114.8 12.0N 114.8 12.1N 113.8 12.1N 113.8 12.1N 113.8 12.1N 113.8 12.1N 113.8 12.1N 113.8 | E 45 AGE SES ACK WIND E 30 E 30 E 35 E 45 E 50 E 65 E 70 E 75 E 85 E 90 E 85 E 90 E 85 E 90 E 85 E 90 E 75 | 27
14
40
00
0
11
30
38
8
5
16
21
5
17
13
29
18
24
41
37 | PO
12
18
18
71
58
48
21
13
30
34
40
46
78
72 | 36 SITIO 24 40 61 114 111 79 41 46 18 11 32 26 81 104 67 78 117 118 | 34
N ERR
36
101
107
158
149
168
72
55
16
8
17
121
162
119
107
146
152 | 32 ORS 48 155 200 179 218 85 54 11 24 0 11 185 226 168 140 174 157 | 28
72
190
200
217
219
54
21
71
96
71
60
306
313
200
131
136
71 | 5
40
00
-5
0
0
-5
5
0
-5
0
0
-5
0
0
0
5
0
0
0
0 | 38
12
-5
-15
-10
-5
5
0
5
-5
-15
5
10
10
10
5 | 36 VIND 24 -5 -20 -15 -10 0 -5 -5 -5 30 35 25 15 5 -5 | 34
ERRCC
36
-20
-25
-30
-15
-10
-15
0
5
10
45
50
20
5
0
-5 | 32 ORS 48 -35 -30 -25 -10 -5 10 15 20 50 40 15 0 -20 -20 | 28 -45 -40 -15 5 10 15 25 20 -15 -25 -15 -15 -15 | | 92101718 40 TYPHOON ANG WRN PTG NO. 92101600 1 92101612 2 92101618 3 92101700 4 92101706 5 92101712 6 92101712 6 92101712 7 92101800 8 92101806 9 92101812 10 92101812 10 92101818 11 92101900 12 92101906 13 92101912 14 92101918 15 92102000 16 92102006 17 92102012 18 | 30.3N 144.2 AVEF CA GELA (24W) BEST TR LAT LONG 13.7N 118.6 13.9N 118.5 14.0N 118.3 13.9N 117.8 13.4N 117.5 13.2N 117.1 12.9N 116.7 12.6N 116.3 12.3N 115.8 12.1N 115.3 12.0N 114.8 12.0N 114.8 12.1N 113.8 | E 45 AGE SES ACK WIND E 30 E 30 E 35 E 45 E 50 E 65 E 70 E 75 E 85 E 90 | 27
14
40
00
0
11
30
38
8
5
16
21
5
17
13
29
18
24
41
37
16 | PO
12
18
18
71
58
48
21
13
30
34
40
46
78
72
34 | 36 SITIO 24 40 61 114 111 79 41 46 18 11 32 26 81 104 67 78 117 118 66 | 34
N ERR
36
101
107
158
149
168
72
55
16
8
17
121
162
119
107
146
152
77 | 32 ORS 48 155 200 179 218 85 54 11 24 0 11 185 226 168 140 174 157 72 | 28 72 190 200 217 219 54 21 71 96 71 60 306 313 200 131 136 71 105 | 5
40
00
-5
0
0
-5
5
0
0
5
5
0
0
0
5
0
0
0
0 | 38
12
-5
-15
-10
-5
5
0
5
5
-15
10
10
10
5
0 | 36 VIND 24 -5 -20 -15 -10 0 -5 -5 -5 30 35 25 15 5 -5 0 | 34 ERRCC 36 -20 -25 -30 -20 -15 -10 -15 0 5 10 45 50 20 -5 -5 | 32 ORS 48 -35 -30 -25 -10 -5 10 15 25 20 40 15 0 -20 -20 5 | 28 -45 -40 -15 5 10 15 25 25 30 20 -15 -25 -10 -15 -10 -15 10 | | 92101718 40 TYPHOON ANG WRN PTG NO. 92101600 1 92101612 2 92101618 3 92101700 4 92101706 5 92101712 6 92101712 6 92101712 7 92101800 8 92101806 9 92101812 10 92101812 10 92101818 11 92101900 12 92101906 13 92101912 14 92101918 15 92102000 16 92102006 17 92102012 18 92102018 19 | 30.3N 144.2 AVEF CA GELA (24W) BEST TR LAT LONG 13.7N 118.6 13.9N 118.5 14.0N 118.3 13.9N 117.8 13.4N 117.5 13.2N 117.1 12.9N 116.7 12.6N 116.3 12.3N 115.8 12.1N 115.3 12.0N 114.8 12.0N 114.8 12.1N 113.8 | E 45 AGE SES ACK WIND E 30 E 30 E 35 E 45 E 50 E 65 E 70 E 75 E 85 E 90 E 85 E 90 E 85 E 90 E 85 E 90 E 85 E 90 E 85 E 90 E 86 | 27
14
40
00
0
11
30
38
8
5
16
21
5
17
13
29
18
24
41
37
16
24 | PO
12
18
18
71
58
48
21
13
30
34
40
46
78
72
34
55 | 36 SITIO 24 40 61 114 111 79 41 46 18 11 32 26 81 104 67 78 117 118 66 85 | 34
N ERR
36
101
107
158
149
168
72
55
16
8
8
17
121
162
119
107
146
152
77
90 | 32 ORS 48 155 200 179 218 85 54 11 24 0 11 185 226 168 140 174 157 72 47 | 28 72 190 200 217 219 54 21 71 96 71 60 306 313 200 131 136 71 105 105 | 5
40
00
-5
0
0
-5
5
0
0
5
0
0
0
5
0
0
0
0
0 | 38
122
-5
-15
-10
-5
5
5
5
5
15
10
10
10
5
0
0 | 36 VIND 24 -5 -20 -15 -10 0 -5 -5 -5 30 35 25 15 5 -0 0 | 34 ERRCC 36 -20 -25 -30 -20 -15 -10 -15 0 5 10 45 50 20 -5 -5 -5 | 32 ORS 48 -35 -30 -25 -10 -5 10 15 20 50 40 15 0 -20 -20 5 10 | 28 -45 -40 -15 5 10 15 25 25 30 -15 -25 -10 -15 -10 15 | | 92101718 40 TYPHOON ANG WRN PTG NO. 92101600 1 92101612 2 92101618 3 92101700 4 92101706 5 92101712 6 92101712 6 92101712 7 92101800 8 92101806 9 92101812 10 92101812 10 92101818 11 92101900 12 92101906 13 92101912 14 92101918 15 92102000 16 92102006 17 92102012 18 | 30.3N 144.2 AVEF CA GELA (24W) BEST TR LAT LONG 13.7N 118.6 13.9N 118.5 14.0N 118.3 13.9N 117.8 13.4N 117.5 13.2N 117.1 12.9N 116.7 12.6N 116.3 12.3N 115.8 12.1N 115.3 12.0N 114.8 12.0N 114.8 12.1N 113.8 | E 45 AGE SES ACK WIND E 30 E 30 E 35 E 45 E 50 E 65 E 70 E 75 E 85 E 90 E 85 E 90 E 85 E 90 E 85 E 60 E 66 E 60 E 60 | 27
14
40
00
0
11
30
38
8
5
16
21
5
17
13
29
18
24
41
37
16 | PO
12
18
18
71
58
48
21
13
30
34
40
46
78
72
34 | 36 SITIO 24 40 61 114 111 79 41 46 18 11 32 26 81 104 67 78 117 118 66 | 34
N ERR
36
101
107
158
149
168
72
55
16
8
17
121
162
119
107
146
152
77 | 32 ORS 48 155 200 179 218 85 54 11 24 0 11 185 226 168 140 174 157 72 | 28 72 190 200 217 219 54 21 71 96 71 60 306 313 200 131 136 71 105 | 5
40
00
-5
0
0
-5
5
0
0
5
5
0
0
0
5
0
0
0
0 | 38
12
-5
-15
-10
-5
5
0
5
5
-15
10
10
10
5
0 | 36 VIND 24 -5 -20 -15 -10 0 -5 -5 -5 30 35 25 15 5 -5 0 | 34 ERRCC 36 -20 -25 -30 -20 -15 -10 -15 0 5 10 45 50 20 -5 -5 | 32 ORS 48 -35 -30 -25 -10 -5 10 15 25 20 40 15 0 -20 -20 5 | 28 -45 -40 -15 5 10 15 25 25 30 20 -15 -25 -10 -15 -10 -15 10 | | TYPHOON | ANG | ELA (| 24W) (| CONT | INUE |) | | | | | | | | | | | |-----------|-----|-------|--------|------|------|----------|-----|-----|-----|-----|-----|-----|-----|----|----|----| | 92102112 | 22 | 13.6N | 112.3E | 55 | 18 | 18 | 35 | 87 | 169 | 278 | 0 | 0 | 10 | 10 | 15 | 30 | | 92102118 | 23 | 13.7N | 112.2E | 55 | 5 | 11 | 62 | 131 | 211 | 305 | 0 | 0 | 10 | 10 | 20 | 25 | | 92102200 | 24 | 13.8N | 112.0E | 55 | 6 | 24 | 82 | 159 | 235 | 295 | 0 | 10 | 10 | 15 | 25 | 25 | | 92102206 | 25 | 13.8N | 111.8E | 55 | 5 | 58 | 123 | 202 | 259 | 307 | 0 | 10 | 10 | 20 | 25 | 25 | | 92102212 | 26 | 13.8N | 111.2E | 45 | 24 | 81 | 157 | 244 | 282 | 324 | 0 | 5 | 10 | 20 | 25 | 20 | | 92102218 | 27 | 13.8N | 110.5E | 40 | 6 | 35 | 120 | 176 | 229 | | 0 | 0 | 10 | 10 | 10 | | | 92102300 | 28 | 13.8N | 109.8E | 40 | 8 | 64 | 129 | 152 | 184 | | 0 | 5 | 15 | 15 | 10 | | | 92102306 | 29 | 13.7N | 109.0E | 40 | 18 | 53 | 80 | 115 | | | 0 | 5 | 5 | 5 | | | | 92102312 | 30 | 13.6N | 108.1E | 35 | 35 | 87 | 113 | | | | 0 | 10 | 5 | | | | | 92102318 | 31 | 13.3N | 107.2E | 25 | 44 | 85 | | | | | 5 | 0 | | | | | | 92102706* | 32 | 8.4N | 102.3E | 30 | 45 | 72 | 126 | 151 | 150 | | 0 | -10 | -20 | 10 | 35 | | | 92102712 | 33 | 8.4N | 101.9E | 40 | 26 | 83 | 122 | 145 | 163 | | -10 | -20 | -10 | 10 | 25 | | | 92102718 | 34 | 8.6N | 101.5E | 45 | 8 | 32 | 68 | 107 | | | 10 | 5 | 30 | 45 | | | | 92102800 | 35 | 8.9N | 101.4E | 55 | 11 | 46 | 72 | 120 | | | 0 | 15 | 35 | 50 | | | | 92102806 | 36 | 9.2N | 101.5E | 60 | 5 | 37 | 77 | | | | 5 | 30 | 45 | | | | | 92102812 | 37 | 9.4N | 101.7E | 50 | 18 | 61 | 124 | | | | 0 | 10 | 15 | | | | | 92102818 | 38 | 9.5N | 101.9E | 40 | 36 | 96 | | | | | 0 | 10 | | | | | | 92102900 | 39 | 9.5N | 102.2E | 35 | 34 | 65 | | | | | 0 | 5 | | | | | | 92102906 | 40 | 9.5N | 102.5E | 30 | 48 | | | | | | 0 | | | | | | | 92102912 | 41 | 9.5N | 102.9E | 25 | 8 | | | | | | 0 | | | | | | | | | | AVERA | GE | 20 | 47 | 79 | 113 | 144 | 179 | 2 | 7 | 12 | 16 | 20 | 21 | | | | | # CAS | ES | 41 | 39 | 36 | 33 | 29 | 25 | 41 | 39 | 36 | 33 | 29 | 25 | * Regenerated Warning ## TYPHOON BRIAN (25W) | | WRN | В | EST TRA | CK | | PO | SITIO | n err | ORS | | | ٧ | IND | ERRO | RS | | |----------|-----|-------|---------|------|----|-----|-------|-----------|-----|-----------|-----
-----|-----|-----------|----|----| | DTG | NO. | LAT | LONG | WIND | 00 | 12 | 24 | <u>36</u> | 48 | <u>72</u> | 00 | 12 | 24 | <u>36</u> | 48 | 72 | | 92101700 | 1 | 10.5N | 159.7E | 25 | 11 | 13 | 24 | 37 | 63 | 186 | 0 | 0 | 0 | 5 | 10 | 25 | | 92101706 | 2 | 10.6N | 158.4E | 30 | 8 | 18 | 31 | 52 | 95 | 187 | -5 | -5 | ~5 | 0 | 5 | 25 | | 92101712 | 3 | 10.7N | 157.2E | 30 | 24 | 21 | 23 | 30 | 43 | 120 | 0 | -5 | ~5 | -5 | 0 | 15 | | 92101718 | 4 | 10.8N | 156.0E | 35 | 36 | 26 | 35 | 47 | 50 | 92 | 0 | 0 | 5 | 10 | 25 | 45 | | 92101800 | 5 | 10.9N | 154.8E | 40 | 5 | 11 | 26 | 63 | 105 | 121 | 0 | 5 | 10 | 15 | 30 | 45 | | 92101806 | 6 | 11.0N | 153.6E | 45 | 6 | 13 | 54 | 92 | 138 | 172 | 0 | 5 | 10 | 25 | 40 | 55 | | 92101812 | 7 | 11.1N | 152.4E | 45 | 6 | 21 | 65 | 114 | 169 | 226 | 5 | 10 | 15 | 30 | 40 | 55 | | 92101818 | 8 | 11.3N | 151.3E | 50 | 6 | 26 | 55 | 96 | 127 | 128 | 5 | 10 | 20 | 35 | 45 | 55 | | 92101900 | 9 | 11.5N | 150.3E | 50 | 13 | 41 | 73 | 116 | 133 | 138 | 10 | 15 | 30 | 40 | 50 | 55 | | 92101906 | 10 | 11.6N | 149.5E | 55 | 35 | 79 | 124 | 163 | 177 | 172 | 10 | 25 | 40 | 50 | 55 | 50 | | 92101912 | 11 | 11.8N | 148.7E | 55 | 54 | 90 | 122 | 144 | 139 | 150 | 25 | 40 | 55 | 60 | 65 | 40 | | 92101918 | 12 | 11.9N | 147.9E | 55 | 5 | 26 | 29 | 55 | 81 | 165 | 35 | 50 | 55 | 60 | 65 | 40 | | 92102000 | 13 | 12.0N | 147.2E | 55 | 48 | 46 | 24 | 23 | 72 | 180 | 35 | 40 | 45 | 55 | 50 | 40 | | 92102006 | 14 | 12.2N | 146.6E | 55 | 13 | 18 | 18 | 34 | 92 | 196 | 30 | 35 | 40 | 45 | 40 | 25 | | 92102012 | 15 | 12.4N | 146.0E | 60 | 6 | 17 | 33 | 75 | 128 | 237 | 30 | 35 | 45 | 40 | 30 | 30 | | 92102018 | 16 | 12.8N | 145.4E | 60 | 8 | 24 | 55 | 120 | 167 | 306 | 35 | 40 | 45 | 35 | 25 | 35 | | 92102100 | 17 | 13.3N | 144.8E | 65 | 8 | 26 | 83 | 142 | 178 | 347 | 25 | 35 | 30 | 20 | 20 | 40 | | 92102106 | 18 | 13.8N | 144.2E | 65 | 5 | 36 | 95 | 152 | 191 | 325 | 25 | 20 | 15 | 5 | 15 | 45 | | 92102112 | 19 | 14.5N | 143.5E | 65 | 16 | 58 | 103 | 136 | 176 | 334 | 25 | 20 | 5 | 5 | 20 | 55 | | 92102118 | 20 | 15.2N | 142.8E | 70 | 26 | 69 | 106 | 139 | 213 | 450 | 20 | 15 | 0 | 5 | 25 | 50 | | 92102200 | 21 | 16.2N | 142.1E | 75 | 21 | 23 | 47 | 85 | 143 | 440 | 15 | 5 | 0 | 0 | 0 | 10 | | 92102206 | 22 | 17.2N | 141.5E | 80 | 5 | 34 | 71 | 128 | 172 | | 10 | 0 | 0 | -5 | 0 | | | 92102212 | 23 | 18.1N | 140.9E | 90 | 25 | 71 | 106 | 147 | 97 | | 0 | 0 | 5 | 5 | 10 | | | 92102218 | 24 | 19.0N | 140.3E | 95 | 6 | 53 | 87 | 109 | 24 | | 5 | 0 | 10 | 15 | 20 | | | 92102300 | 25 | 19.9N | 139.7E | 95 | 20 | 44 | 103 | 212 | 492 | | 0 | -10 | -15 | -10 | -5 | | | 92102306 | 26 | 20.9N | 139.2E | 95 | 41 | 86 | 146 | 326 | | | ~10 | -10 | -10 | -5 | | | | 92102312 | 27 | 22.ON | 138.7E | 90 | 53 | 93 | 127 | 281 | | | -10 | -5 | -5 | -5 | | | | 92102318 | 28 | 23.3N | 138.2E | 85 | 30 | 110 | 360 | | | | -10 | 0 | 5 | | | | | 92102400 | 29 | 24.7N | 137.9E | 75 | 72 | 221 | 421 | | | | -5 | 0 | 0 | | | | | 92102406 | 30 | 26.3N | 138.3E | 65 | 40 | 166 | | | | | -5 | 0 | | | | | ``` 92102412 31 28.2N 139.5E 55 65 137 92102418 32 30.5N 141.7E 45 54 92102500 33 32.1N 145.3E 40 10 92 116 139 223 12 14 18 22 28 40 AVERAGE 24 56 # CASES 33 31 25 21 33 31 29 27 25 29 27 TYPHOON COLLEEN (26W) WRN BEST TRACK POSITION ERRORS WIND ERRORS DTG 36 NO. LAT LONG WIND OO 12 24 48 72 00 12 24 36 48 72 92101800 1 11.3N 132.3E 25 30 65 97 171 288 0 -10 -15 -20 -20 -15 120 92101806 2 11.8N 131.6E 35 25 353 -5 -10 -15 -20 -25 -10 11 68 121 205 29 3 12.2N 131.0E 40 393 -5 -10 -15 -20 -20 92101812 18 73 157 0 239 4 12.7N 130.4E 45 -5 -5 -5 -10 30 54 123 524 n 92101818 228 337 25 92101900 5 13.0N 130.1E 50 -10 -10 -10 -10 13 54 132 245 494 5 25 338 92101906 6 13.4N 129.9E 55 29 82 174 -5 -5 20 266 370 534 0 5 15 7 13.7N 129.7E 60 92101912 26 93 163 248 319 384 0 -5 -5 10 20 20 92101918 8 14.1N 129.7E 65 53 139 215 293 355 389 -5 0 15 25 30 35 92102000 9 14.3N 129.9E 70 82 158 222 293 349 405 -5 -10 0 15 15 20 92102006 10 14.4N 130.2E 80 48 107 217 254 275 -15 -15 0 15 15 25 165 92102012 11 14.3N 130.4E 5 80 24 46 83 135 188 222 -15 -10 -5 -5 -5 92102018 12 14.1N 130.6E 80 11 46 83 132 181 215 -15 -10 -5 -5 O 10 92102100 13 13.8N 130.7E 75 13 18 89 169 262 388 -5 0 0 O O 5 92102106 14 13.6N 130.8E 75 13 47 89 167 252 387 -5 0 0 5 5 5 92102112 15 13.4N 130.9E 70 12 53 88 129 174 392 0 0 0 5 5 0 92102118 16 13.2N 130.8E 70 32 56 107 0 0 5 5 10 0 80 140 387 92102200 17 13.0N 130.7E 70 0 5 5 -5 8 24 70 113 184 426 Ω 10 92102206 18 13.0N 130.6E 70 5 10 10 -5 50 486 n 10 13 93 130 223 92102212 19 13.0N 130.4E 70 25 573 0 5 10 Λ 58 171 267 10 5 107 92102218 20 13.1N 130.2E 65 37 79 279 656 5 20 25 20 10 10 114 187 92102300 21 13.4N 130.1E 65 13 37 62 90 180 547 15 20 25 15 5 10 92102306 22 13.7N 130.0E 60 25 5 15 18 54 66 96 250 608 20 25 15 92102312 23 14.1N 130.3E 60 33 39 66 191 374 761 20 25 15 - 5 0 5 92102318 24 14.6N 130.4E 55 96 116 99 122 222 519 20 15 5 -5 -5 -15 55 92102400 25 15.0N 130.1E 55 13 218 392 568 929 15 5 0 -5 0 -20 92102406 26 15.5N 129.6E 55 8 93 257 428 593 949 10 0 -10 -10 0 - 30 92102412 27 15.7N 129.0E 60 36 174 337 505 663 993 0 -10 -15 -5 -10 -25 92102418 28 15.6N 128.1E 60 78 236 392 714 1014 -5 -10 -10 0 -20 -25 547 0 0 10 92102500 29 15.2N 126.7E 65 25 102 200 311 406 503 15 0 -5 92102506 30 15.0N 125.3E 65 363 42 111 198 287 458 0 5 20 0 -20 10 92102512 31 15.0N 123.9E 65 263 5 20 10 -5 0 35 8 41 95 159 223 92102518 32 14.8N 122.4E 60 15 15 5 50 26 178 210 290 0 10 52 116 92102600 33 14.6N 120.9E 55 0 0 -10 -5 5 15 26 33 64 105 134 208 92102606 34 14.5N 119.4E 50 21 35 79 116 138 0 -20 -30 -15 -5 92102612 35 14.3N 117.9E 55 24 75 110 127 157 -5 -15 -5 5 25 92102618 36 14.0N 116.4E 65 24 60 93 121 177 0 0 10 15 20 92102700 37 13.5N 114.9E 70 18 33 101 160 177 0 5 5 -5 5 92102706 38 0 10 5 5 13.5N 113.4E 75 21 70 135 156 92102712 39 13.7N 111.9E 70 13 45 88 98 0 0 -5 0 92102718 40 13.9N 110.6E 65 48 61 -5 -5 0 16 92102800 41 14.3N 109.4E 60 53 0 5 5 32 54 0 5 92102806 42 14.7N 108.2E 50 26 64 92102812 43 14.8N 106.8E 40 55 0 n 5 92102818 44 14.8N 105.5E 30 5 5 9 10 15 AVERAGE 27 69 128 201 288 492 8 9 44 43 41 39 37 # CASES 44 43 41 39 37 33 ``` TYPHOON BRIAN (25W) (CONTINUED) | TYPHOON | DAN | (27W |) | | | | | | | | | | | | | | |---|----------|-------|------------------|------|----------|-----------|------------|------------|------------|-----|-----------|-----|------------|-----------|-----------|------------| | | WRN | | EST TRA | CK | | PO | SITIC | N ERR | ORS | | | V | VIND | ERRO |)RS | | | DTG | NO. | LAT | LONG | WIND | 00 | 12 | 24 | 36 | 48 | 72 | 00 | 12 | 24 | 36 | 48 | <u> 72</u> | | 92102418 | 1 | 10.7N | 177.6W | 25 | 25 | 89 | 173 | 200 | 234 | 377 | 0 | 0 | -5 | -10 | -10 | -25 | | 92102500 | 2 | 11.0N | 178.7W | 30 | 21 | 117 | 174 | 210 | 259 | 391 | 0 | 0 | 0 | -5 | -5 | -25 | | 92102506 | 3 | 11.7N | 179.5W | 30 | 56 | 143 | 180 | 231 | 273 | 393 | 0 | 0 | -5 | | -10 | | | 92102512 | 4 | 12.6N | 179.7E | 35 | 17 | 51 | 107 | 170 | 225 | 373 | 5 | 5 | -5 | -10 | -20 | -10 | | 92102518 | 5 | 13.3N | 178.7E | 40 | 24 | 75 | 154 | 205 | 231 | 330 | 0 | -5 | -5 | -15 | -25 | -5 | | 92102600 | 6 | 13.7N | 177.5E | 45 | 29 | 70 | 112 | 108 | 100 | 108 | 0 | -5 | -5 | -15 | -20 | 0 | | 92102606 | 7 | 14.2N | 176.0E | 55 | 26 | 76 | 81 | 47 | 22 | 83 | -5 | -5 | -5 | -10 | -5 | 0 | | 92102612 | 8 | | 174.3E | 60 | 13 | 35 | 12 | 8 | 48 | 68 | -5 | _ | -15 | -20 | 5 | 0 | | 92102618 | 9 | 15.2N | 172.6E | 65 | 13 | 5 | 24 | 55 | 87 | 149 | 0 | | -10 | -5 | 5 | 5 | | 92102700 | 10 | | 171.1E | 70 | 0 | 31 | 74 | 117 | 169 | 192 | | -15 | | 5 | 5 | 5 | | 92102706 | 11 | | 169.9E | 80 | 17 | 75 | 129 | 197 | 285 | 329 | | -15 | | 5 | 10 | 10 | | 92102712 | 12 | | 168.9E | 90 | 20 | 54 | 99 | 155 | 220 | 248 | | -15 | 5 | 15 | 20 | 15 | | 92102718 | 13 | | 168.0E | | 13 | 42 | 82 | 143 | 182 | 180 | -5 | -5 | 15 | 20 | 25 | 20 | | 92102800 | 14 | | 167.1E | | 8 | 34 | 18 | 50 | 108 | 210 | 5 | 25 | 25 | 25 | 25 | 20 | | 92102806 | 15 | | 166.2E | | 20 | 35 | 8 | 62 | 174 | 461 | 5 | 10 | 5 | 0 | | -10 | | 92102812 | 16 | | 165.4E | | 5 | 39 | 83 | 130 | 205 | 508 | 10 | 5 | 5 | _ | -15 | | | 92102818 | 17 | | 164.9E | | 12 | 21 | 72 | 151 | 263 | 535 | 5 | 5 | 5 | | -15 | | | 92102900 | 18 | | 164.6E | | 5 | 77 | 161 | 250 | 357 | 533 | 0 | 0 | | | -20 | | | 92102906 | 19 | | 164.5E | 95 | 24 | 113 | 199 | 302 | 409 | 553 | 0 | 0 | 0 | | -20 | | | 92102912 | 20 | | 164.3E | 95 | 21 | 69 | 152 | 226 | 256 | 193 | | | | | -35 | | | 92102918 | 21 | | 164.1E | 90 | 26 | 95 | 187 | 243 | 260 | 156 | | | | | -40 | | | 92103000 | 22 | | 163.6E | 90 | 29 | 99 | 172 | 246 | 265 | 163 | | | | | -50 | | | 92103006 | 23 | | 162.8E | 85 | 33 | 98 | 178 | 257 | 311 | 224 | | | | | -60 | | | 92103012 | 24 | | 161.7E | 85 | 23 | 28 | 84 | 147 | 187 | 168 | | | | | -65 | _ | | 92103018 | 25 | | 160.5E | 80 | 8 | 32 | 37 | 63 | 116 | 342 | -5 | | | | -50 | | | 92103100 | 26 | | 159.2E | 80 | 20 | 36 | 28 | 71 | 138 | 519 | -5 | | | | -45 | | | 92103106 | 27 | | 157.8E | 80 | 8 | 52 | 107 | 153 | 186 | 648 | | | | | -45 | | | 92103112 | 28 | | 156.2E | 80 | 18 | 76
50 | 139 | 169 | 212 | 730 | | | -35 | | | -5 | | 92103118 | 29 | | 154.5E | 85 | 16 | 50 | 96 | 148 | 315 | | | | -35 | | | | | 92110100
92110106 | 30
31 | | 152.9E
151.4E | 95 | 29
42 | 53
103 | 103
200 | 207
390 | 455
713 | | | -15 | -30
-15 | -5 | 15 | | | 92110106 | 32 | | 150.2E | | 5 | 24 | 127 | 361 | 640 | | -30
-5 | 10 | 15 | 25 | 30 | | | 92110112 | 33 | | 149.3E | | 8 | 77 | 235 | 506 | 040 | | -3 | 0 | 10 | 25 | 30 | | | 92110118 | 34 | | 149.3E | | 11 | 115 | 319 | 544 | | | -5 | 0 | 20 | 35 | | | | 92110206 | 35 | | 148.9E | | 22 | 142 | 343 | 244 | | | -10 | ~5 | 0 | 33 | | | | 92110200 | 36 | | 149.6E | | 12 | 64 | 193 | | | | -5 | 0 | 5 | | | | | 92110212 | 37 | | 150.8E | 90 | 24 | 136 | 193 | | | | 0 | 5 | • | | | | | 92110210 | 38 | | 152.6E | 80
 28 | 68 | | | | | o | 5 | | | | | | 92110306 | 39 | | 154.7E | 70 | 30 | • | | | | | ō | • | | | | | | 92110312 | 40 | | 156.9E | 60 | 75 | | | | | | -10 | | | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | 23 | 100.72 | 00 | , • | | | | | | | | | | | | | | | | AVERA | GE | 21 | 69 | 129 | 192 | 248 | 328 | 6 | 9 | 14 | 20 | 24 | 29 | | | | | # CAS | | 40 | 38 | 36 | 34 | 32 | 28 | 40 | 38 | 36 | 34 | 32 | 28 | SUPER T | YPHO | ON EL | SIE (2 | (W8 | | | | | | | | | | | | | | | WRN | | EST TRA | - | | PO | SITIC | N ERR | ORS | | | ¥ | VIND | ERRO | DRS | | | DTG | NO. | LAT | LONG | WIND | 00 | 12 | 24 | <u>36</u> | <u>48</u> | 72 | 00 | 12 | 24 | <u>36</u> | <u>48</u> | 72 | | 92102918 | 1 | | 151.1E | 30 | 66 | 67 | 41 | 105 | 182 | 230 | | | -15 | | -10 | -5 | | 92103000 | 2 | | 151.0E | 35 | 24 | 71 | 149 | 236 | 282 | 242 | 0 | 0 | -5 | -5 | 0 | 10 | | 92103006 | 3 | 9.0N | 150.6E | 40 | 36 | 116 | 198 | 267 | 245 | 177 | 0 | ~5 | -5 | 0 | 5 | 10 | | 92103012 | 4 | 9.2N | 150.1E | 45 | 24 | 50 | 112 | 174 | 163 | 126 | 0 | -5 | -5 | 0 | 5 | 15 | | 92103018 | 5 | 9.3N | 149.5E | 50 | 16 | 78 | 143 | 153 | 168 | 150 | 0 | 0 | 5 | 10 | 20 | 20 | | 92103100 | 6 | 9.4N | 148.9E | 55 | 0 | 51 | 85 | 87 | 97 | 201 | 10 | 10 | 15 | 25 | 40 | 35 | | 92103106 | 7 | 9.5N | 148.2E | 60 | 13 | 62 | 86 | 98 | 130 | 113 | 15 | 20 | 25 | 30 | 35 | 30 | | 92103112 | 8 | 9.5N | 147.6E | 65 | 8 | 30 | 40 | 66 | 100 | 107 | 15 | 20 | 25 | 35 | 35 | 20 | | 92103118 | 9 | 9.4N | 147.0E | 65 | 8 | 47 | 50 | 84 | 81 | 66 | 20 | 20 | 25 | 30 | 30 | 10 | | | | | | | | | | | | | | | | | | | ``` SUPER TYPHOON ELSIE (28W) (CONTINUED) 92110100 10 9.6N 146.7E 70 23 53 60 85 71 109 15 15 25 25 25 92110106 11 10.0N 146.6E 70 18 46 54 36 64 154 15 15 20 20 20 92110112 12 10.3N 146.2E 75 55 60 118 185 323 18 10 10 10 15 10 O 92110118 13 10.6N 145.7E 75 23 21 71 141 212 346 10 5 5 10 0 -5 92110200 14 11.0N 145.5E 75 96 187 480 11 36 289 10 5 0 0 -5 -10 92110206 15 11.5N 145.5E 80 221 5 46 132 332 533 5 0 -5 -10 -15 -30 92110212 16 11.9N 145.1E 85 13 71 151 238 318 425 -5 -10 -20 -30 -25 -30 92110218 17 12.3N 144.5E 90 11 52 96 132 168 197 -10 -15 -30 -35 -30 -25 8 92110300 18 12.7N 143.8E 95 29 72 117 187 384 -5 -10 -15 -10 -15 -5 18 92110306 19 13.1N 143.0E 100 5 13 76 145 378 -5 -15 -10 -5 -10 15 52 92110312 20 13.5N 142.1E 110 11 99 142 195 406 -5 -10 0 -5 -15 5 92110318 21 14.0N 141.2E 120 29 69 120 186 5 243 518 ٥ 5 -10 -10 15 92110400 22 14.4N 140.2E 125 18 39 83 154 251 762 5 15 10 0 0 20 92110406 23 14.9N 139.3E 130 16 46 96 186 5 25 355 921 0 5 -5 O 92110412 24 15.5N 138.2E 130 13 36 90 189 396 839 0 -10 -20 -15 -5 20 92110418 25 16.2N 137.2E 135 18 48 126 272 514 0 -15 -15 -5 5 92110500 26 17.0N 136.2E 140 18 42 153 364 0 0 0 5 10 560 92110506 27 17.9N 135.2E 145 12 41 168 378 562 5 5 10 15 20 92110512 28 19.0N 134.4E 145 16 66 224 385 475 5 5 15 20 25 92110518 29 20.3N 133.9E 140 16 97 260 393 10 15 25 30 92110600 30 21.8N 133.8E 135 5 102 179 193 0 10 15 20 92110606 31 23.5N 134.6E 125 26 91 131 0 5 10 92110612 32 25.6N 135.6E 115 42 60 51 5 15 20 92110618 33 27.6N 136.9E 105 32 67 -5 5 0 10 92110700 34 29.4N 138.5E 95 6 50 92110706 35 30.8N 140.3E 85 19 92110712 36 32.0N 142.2E 75 36 AVERAGE 19 56 110 183 249 342 5 9 13 15 15 15 * CASES 36 34 32 30 28 24 36 34 32 30 28 24 TROPICAL DEPRESSION 29W WRN BEST TRACK POSITION ERRORS WIND ERRORS 12 24 36 48 NO. LAT LONG WIND 00 72 00 12 24 36 48 72 13 92110100 1 18.2N 169.4E 25 109 217 0 0 0 92110112 2 19.1N 166.1E 25 24 85 ٥ 5 92110200 3 20.0N 162.2E 25 0 AVERAGE 20 97 218 0 3 0 2 1 # CASES 3 3 2 TROPICAL STORM FORREST (30W) POSITION ERRORS WRN BEST TRACK WIND ERRORS LAT LONG WIND 00 DTG NO. 12 24 36 48 72 00 12 24 36 48 72 92111218 1 9.5N 113.5E 25 56 0 5 0 59 71 104 103 69 -5 -5 -5 92111300 2 9.4N 111.8E 40 58 74 21 8 61 130 0 -5 -5 5 10 15 92111306 3 9.2N 110.3E 45 8 48 90 89 81 142 0 -5 0 10 10 20 92111312 4 8.9N 108.9E 50 37 120 141 177 167 208 0 -5 10 5 5 25 92111318 5 8.4N 107.8E 55 30 41 50 82 78 88 0 5 15 5 5 25 92111400 6 0 10 10 8.0N 106.7E 55 16 32 81 91 108 79 5 10 25 92111406 7 7.7N 105.4E 55 55 5 18 84 149 165 59 0 5 -5 10 20 92111412 8 7.7N 104.2E 50 71 0 15 10 5 26 48 0 0 -10 26 11 92111418 9 7.8N 103.0E 50 47 53 95 0 -15 -10 42 71 55 5 15 5 92111500 10 7.9N 102.1E 55 67 50 -5 -15 -5 10 15 29 11 39 8 5 92111506 11 8.1N 100.7E 55 0 10 10 0 106 103 114 43 5 -15 71 0 92111512 12 8.4N 99.1E 55 33 13 37 38 69 143 -5 -5 10 15 10 -5 92111518 13 8.7N 97.5E 55 30 48 36 59 66 79 -15 0 15 20 5 -15 92111600 14 9.0N 96.1E 50 29 8 26 33 42 232 -10 5 15 10 ``` | TROPICA | L 81 | PORM P | ORREST | (30) | T) (| CONT | INUE | D) | | | | | | | | | |--|--|--|--|--|--|---|---|--|--|--|---|--|--|---|--
---| | 92111606 | 15 | 9.3N | 94.9E | 45 | 8 | 67 | 89 | 79 | 122 | 359 | -5 | 5 | 10 | 5 | 0 - | 35 | | 92111612 | 16 | 9.5N | 93.9E | 40 | 8 | 18 | 38 | 30 | 143 | 429 | 5 | 10 | 5 | 5 | -5 - | 40 | | 92111618 | 17 | 9.6N | 93.0E | 40 | 17 | 60 | 91 | 114 | 201 | 416 | 5 | 10 | 0 | 0 | -15 - | 50 | | 92111700 | 18 | 9.8N | 92.0E | 40 | 29 | 70 | 88 | 161 | 264 | 491 | 5 | 0 | 0 | -5 | -25 - | 60 | | 92111706 | 19 | 10.0N | 90.7E | 45 | 61 | 84 | 132 | 246 | 367 | 604 | 0 | -5 | -5 | -15 | -35 - | 55 | | 92111712 | 20 | 10.4N | 89.6E | 55 | 24 | 92 | 222 | 363 | 503 | 726 | -5 | -5 | -10 | -25 | -40 - | 80 | | 92111718 | 21 | 11.1N | 88.7E | 60 | 54 | 125 | 246 | 372 | 473 | 719 | -5 | -10 | -20 | -35 | -45 - | 70 | | 92111800 | 22 | 11.9N | 88.2E | 60 | 25 | 94 | 187 | 309 | 437 | 713 | -5 | -15 | -30 | -40 | -55 - | 60 | | 92111806 | 23 | 12.9N | 87.8E | 65 | 11 | 68 | 145 | 225 | 335 | | -10 | -25 | -40 | -50 | -50 | | | 92111812 | 24 | 14.0N | 87.7E | 70 | 23 | 54 | 119 | 170 | 221 | 369 | -5 | -20 | -30 | -50 | -55 - | 45 | | 92111818 | 25 | 15.0N | 87.8E | 80 | 17 | 46 | 57 | 66 | 116 | 290 | -5 | -15 | -35 | -45 | -45 - | 20 | | 92111900 | 26 | 15.9N | 88.0E | 90 | 13 | 58 | 85 | 126 | 186 | 288 | 0 | -5 | -20 | -20 | -30 | 5 | | 92111906 | 27 | 16.7N | 88.3E | 100 | 6 | 55 | 102 | 162 | 192 | | 0 | -5 | -5 | 5 | -15 | | | 92111912 | 28 | 17.3N | 88.6E | 105 | 8 | 40 | 49 | 96 | 126 | | -5 | -10 | -5 | 5 | -10 | | | 92111918 | 29 | 17.9N | 88.8E | 115 | 23 | 52 | 53 | 61 | 133 | | 0 | -5 | 0 | 10 | 30 | | | 92112000 | 30 | 18.5N | 89.0E | 125 | 0 | 32 | 95 | 148 | 221 | | 0 | 5 | 25 | 30 | 55 | | | 92112006 | 31 | 19.0N | 89.3E | 120 | 6 | 70 | 130 | 200 | | | 5 | 15 | 25 | 65 | | | | 92112012 | 32 | 19.4N | 90.0E | 120 | 28 | 24 | 71 | 160 | | | 0 | 20 | 25 | 65 | | | | 92112018 | 33 | 19.6N | 90.8E | | 5 | 49 | 119 | _ | | | 5 | 20 | 45 | | | | | 92112100 | 34 | 19.9N | 91.6E | | 12 | 49 | 137 | | | | 0 | 5 | 45 | | | | | 92112106 | 35 | 20.3N | 92.5E | 95 | 11 | 34 | | | | | Ō | 30 | | | | | | 92112112 | 36 | 20.4N | 93.3E | 85 | 30 | 146 | | | | | ō | 30 | | | | | | 92112118 | 37 | 20.2N | 93.9E | 45 | 16 | • • • | | | | | 0 | | | | | | | 92112200 | 38 | 19.9N | 94.5E | 30 | 20 | | | | | | ō | | | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | | | | | | • | | | | | | | | | | AVERA | GE . | 21 | 57 | 94 | 134 | 175 | 272 | 3 | 10 | 15 | 18 | 21 | 29 | | | | | # CASI | | 38 | 36 | 34 | 32 | 30 | 25 | 38 | 36 | 34 | 32 | 30 | 25 | SUPER T | YPHO | OON GA | Y (31W | 7) | WRN | | EST TRA | CK | | PC | SITIC | N ERR | ORS | | | ¥ | IND | ERRO |)RS | | | DTG | | | - | | 00 | | | | | 72 | 00 | | | | | <u> 72</u> | | <u>DTG</u>
92111418 | WRN
NO.
1 | BE
<u>LAT</u> | EST TRA | CK
WIND
25 | <u>00</u>
49 | PO
<u>12</u>
98 | SITIC
24
106 | N ERR
<u>36</u>
88 | ORS
48
42 | <u>72</u>
130 | <u>00</u>
0 | 12
0 | VIND
24
0 | ERRO
36
0 | | <u>72</u>
0 | | | NO. | BE
<u>LAT</u>
6.7N | EST TRAC | WIND | | 12 | 24 | <u>36</u> | <u>48</u> | | | 12 | 24 | <u>36</u> | 48 | | | 92111418 | <u>NO.</u>
1 | BE
<u>LAT</u>
6.7N
7.2N | EST TRAC
LONG
176.7E | <u>WIND</u>
25 | 49 | <u>12</u>
98 | 24
106 | <u>36</u>
88 | <u>48</u>
42 | 130 | 0 | 12
0 | 24
0 | <u>36</u>
0 | <u>48</u> .
0
0 | 0 | | 92111418
92111500 | NO.
1
2 | EE
LAT
6.7N
7.2N
7.8N | EST TRAC
LONG
176.7E
175.7E | <u>WIND</u>
25
30 | 49
11 | 12
98
45 | 24
106
84 | <u>36</u>
88
138 | 48
42
214 | 130
300 | 0
5 | 12
0
5 | 24
0
10 | <u>36</u>
0
5 | <u>48</u> .
0
0 | 0
0
-5 | | 92111418
92111500
92111506 | NO.
1
2
3 | EE
LAT
6.7N
7.2N
7.8N
8.5N | LONG
176.7E
175.7E
174.6E | WIND
25
30
30 | 49
11
64 | 12
98
45
135 | 24
106
84
211 | 36
88
138
321 | 48
42
214
442 | 130
300
577 | 0
5
5 | 12
0
5
5 | 24
0
10
5 | 36
0
5
0 | 48
0
0
-5 | 0
0
-5
10 | | 92111418
92111500
92111506
92111512 | NO.
1
2
3
4 | EE
LAT
6.7N
7.2N
7.8N
8.5N
9.1N | LONG
176.7E
175.7E
174.6E
173.7E | WIND
25
30
30
35 | 49
11
64
18 | 12
98
45
135
24 | 24
106
84
211
78 | 36
88
138
321
159 | 48
42
214
442
229 | 130
300
577
257 | 0
5
5
0 | 12
0
5
5
5 | 24
0
10
5
5 | 36
0
5
0 | 48
0
0
-5
0 - | 0
0
-5
10
25 | | 92111418
92111500
92111506
92111512
92111518 | NO.
1
2
3
4
5 | EF
LAT
6.7N
7.2N
7.8N
8.5N
9.1N
9.5N | LONG
176.7E
175.7E
174.6E
173.7E
173.0E | WIND
25
30
30
35
35
40 | 49
11
64
18
18 | 12
98
45
135
24
39 | 24
106
84
211
78
125 | 36
88
138
321
159
226 | 48
42
214
442
229
279 | 130
300
577
257
343 | 0
5
5
0
5 | 12
0
5
5
5 | 24
0
10
5
5 | 36
0
5
0
0
-5 | 48
0
0
-5
0 - | 0
-5
10
25
35 | | 92111418
92111500
92111506
92111512
92111518
92111600 | NO.
1
2
3
4
5
6 | EF
LAT
6.7N
7.2N
7.8N
8.5N
9.1N
9.5N
9.8N | LONG
176.7E
175.7E
174.6E
173.7E
173.0E
172.3E | WIND
25
30
30
35
35
40 | 49
11
64
18
18 | 12
98
45
135
24
39
59 | 24
106
84
211
78
125
138 | 36
88
138
321
159
226
200 | 48
42
214
442
229
279
234 | 130
300
577
257
343
342 | 0
5
5
0
5
5 | 12
0
5
5
5
0
0 | 24
0
10
5
5
0
-5
-5 | 36
0
5
0
-5
-5
-5 | 48
0
0
-5
0 -
-5 - | 0
0
-5
10
25
35 | | 92111418
92111500
92111506
92111512
92111518
92111600
92111606 | NO.
1
2
3
4
5
6
7 | EEE LAT 6.7N 7.2N 7.8N 8.5N 9.1N 9.5N 9.8N 10.0N | LONG
176.7E
175.7E
174.6E
173.7E
173.0E
172.3E
171.7E | 25
30
30
35
35
40
45
50 | 49
11
64
18
18
5 | 12
98
45
135
24
39
59 | 24
106
84
211
78
125
138
169 | 36
88
138
321
159
226
200
203 | 48
42
214
442
229
279
234
219 | 130
300
577
257
343
342
279 | 0
5
5
0
5
5
5 | 12
0
5
5
5
0
0
-5 | 24
0
10
5
5
0
-5
-5 | 36
0
5
0
0
-5
-5
-5 | 48
0
0
-5
0 -
-5 -
-5 - | 0
0
-5
10
25
35
40
35 | | 92111418
92111500
92111506
92111512
92111518
92111600
92111606
92111612 | NO.
1
2
3
4
5
6
7
8 | EEE LAT 6.7N 7.2N 7.8N 8.5N 9.1N 9.5N 9.8N 10.0N 10.1N | LONG
176.7E
175.7E
174.6E
173.7E
173.0E
172.3E
171.7E
171.3E | 25
30
30
35
35
40
45 | 49
11
64
18
18
5
11
5 | 12
98
45
135
24
39
59
79
29 | 24
106
84
211
78
125
138
169
61 | 36
88
138
321
159
226
200
203
63 | 48
42
214
442
229
279
234
219
88 | 130
300
577
257
343
342
279
168 | 0
5
0
5
5
5
5 | 12
0
5
5
5
0
0
-5 | 24
0
10
5
5
0
-5
-5 | 36
0
5
0
0
-5
-5
-5
-15
-20 | 48
0
0
-5
0 -
-5 -
-5 -
-20 - | 0
0
-5
10
25
35
40
35
40 | | 92111418
92111500
92111506
92111512
92111518
92111600
92111606
92111612
92111618 | NO.
1
2
3
4
5
6
7
8 | EEE LAT 6.7N 7.2N 7.8N 8.5N 9.1N 9.5N 9.8N 10.0N 10.1N 10.1N | EST TRAC
LONG
176.7E
175.7E
174.6E
173.7E
173.0E
172.3E
171.7E
171.3E | WIND
25
30
30
35
35
40
45
50 | 49
11
64
18
18
5
11
5 | 12
98
45
135
24
39
59
79
29
55 | 24
106
84
211
78
125
138
169
61
64 | 36
88
138
321
159
226
200
203
63
63 | 48
42
214
442
229
279
234
219
88
91 | 130
300
577
257
343
342
279
168
147 | 0
5
5
0
5
5
5
5 | 12
0
5
5
0
0
0
-5
-10 | 24
0
10
5
5
0
-5
-5
-10
-15
5 | 36
0
5
0
0
-5
-5
-5
-15
-20
0 | 48
0
0
-5
0 -
-5 -
-5 -
-20 -
-35 - | 0
0
-5
10
25
35
40
35
40
20 | | 92111418
92111500
92111506
92111512
92111518
92111600
92111606
92111612
92111618
92111700 | NO.
1
2
3
4
5
6
7
8
9 | EEE LAT 6.7N 7.2N 7.8N 8.5N 9.1N 9.5N 9.8N 10.0N 10.1N 10.1N 10.2N | EST TRAC
LONG
176.7E
175.7E
174.6E
173.7E
173.0E
172.3E
171.7E
171.3E
171.0E
170.7E | WIND
25
30
30
35
35
40
45
50
55
65
70 | 49
11
64
18
18
5
11
5
13
29 | 12
98
45
135
24
39
59
79
29
55
33 | 24
106
84
211
78
125
138
169
61
64
61 | 36
88
138
321
159
226
200
203
63
63
74 | 48
42
214
442
229
279
234
219
88
91
88 |
130
300
577
257
343
342
279
168
147
88 | 0
5
5
0
5
5
5
5
5
5
5 | 12
0
5
5
0
0
0
-5
-10
5 | 24
0
10
5
5
0
-5
-10
-15
5 | 36
0
5
0
-5
-5
-5
-15
-20
0 | 48
0
0
-5
0
-5
-5
-5
-20
-35
-20 | 0
0
-5
10
25
35
40
35
40
20 | | 92111418
92111500
92111506
92111512
92111518
92111600
92111606
92111612
92111618
92111700
92111706 | NO.
1
2
3
4
5
6
7
8
9
10 | EEE LAT 6.7N 7.2N 7.8N 8.5N 9.1N 9.5N 9.8N 10.0N 10.1N 10.1N 10.2N 10.4N 10.4N | EST TRAC
LONG
176.7E
175.7E
174.6E
173.7E
173.0E
172.3E
171.7E
171.3E
171.0E
170.7E
170.4E | WIND
25
30
30
35
35
40
45
50
55
65
70 | 49
11
64
18
18
5
11
5
13
29
5 | 12
98
45
135
24
39
59
79
29
55
33
11 | 24
106
84
211
78
125
138
169
61
64
61
29 | 36
88
138
321
159
226
200
203
63
63
74
70 | 48
42
214
442
229
279
234
219
88
91
88
102 | 130
300
577
257
343
342
279
168
147
88 | 0
5
5
0
5
5
5
5
0
5 | 12
0
5
5
5
0
0
0
-5
-10
5 | 24
0
10
5
5
0
-5
-10
-15
5
0 | 36
0
5
0
-5
-5
-5
-15
-20
0
-5
-25 | 48
0
0
-5
0
-5
-5
-5
-7
-20
-35
-20
-15
-15 | 0
0
-5
10
25
35
40
35
40
20
15 | | 92111418
92111500
92111506
92111512
92111518
92111600
92111612
92111618
92111700
92111706
92111712 | NO.
1
2
3
4
5
6
7
8
9
10
11 | EEE LAT 6.7N 7.2N 7.8N 8.5N 9.1N 9.5N 10.0N 10.1N 10.1N 10.2N 10.5N | EST TRAC
LONG
176.7E
175.7E
174.6E
173.7E
173.0E
172.3E
171.7E
171.3E
171.0E
170.7E
170.4E
169.9E | WIND
25
30
30
35
35
40
45
50
55
65
70
75
80 | 49
11
64
18
18
5
11
5
13
29
5
26 | 12
98
45
135
24
39
59
79
29
55
33
11
48 | 24
106
84
211
78
125
138
169
61
64
61
29
76
122 | 36
88
138
321
159
226
200
203
63
63
74
70
125 | 48
42
214
442
229
279
234
219
88
91
88
102
174 | 130
300
577
257
343
342
279
168
147
88
114 | 0
5
5
5
5
5
5
5
5
10
5
-5 | 12
0
5
5
0
0
0
-5
-10
5
10
5
-5 | 24
0
10
5
5
0
-5
-10
-15
5
10
0
-20 | 36
0
5
0
-5
-5
-15
-20
0
-5
-25
-30 | 48
0
0
-5
0
-5
-5
-5
-20
-35
-20
-15
-20 | 0
0
-5
10
25
35
40
35
40
20
15
20
25 | | 92111418
92111500
92111506
92111512
92111518
92111600
92111612
92111618
92111700
92111706
92111712
92111718 | NO.
1
2
3
4
5
6
7
8
9
10
11
12
13 | EEE LAT 6.7N 7.2N 7.8N 8.5N 9.1N 9.5N 10.0N 10.1N 10.1N 10.2N 10.5N 10.6N 10.6N | EST TRAC
LONG
176.7E
175.7E
174.6E
173.7E
173.0E
172.3E
171.7E
171.3E
171.0E
170.7E
170.4E
169.9E
169.1E
168.2E | WIND
25
30
30
35
35
40
45
50
55
65
70
75
80 | 49
11
64
18
18
5
11
5
13
29
5
26
18 | 12
98
45
135
24
39
59
79
29
55
33
11
48
64 | 24
106
84
211
78
125
138
169
61
64
61
29
76 | 36
88
138
321
159
226
200
203
63
63
74
70
125
163 | 48
42
214
442
229
279
234
219
88
91
88
102
174
180 | 130
300
577
257
343
342
279
168
147
88
114
174
186 | 0 5 5 0 5 5 5 0 5 10 5 -5 -5 | 12
0
5
5
0
0
0
-5
-10
5
-5
-10 | 24
0
10
5
5
0
-5
-10
-15
5
10
0
-20
-30 | 36
0
5
0
-5
-5
-15
-20
0
-5
-25
-30
-25 | 48
0
0
-5
0
-5
-5
-5
-20
-35
-20
-15
-20
-25
-25
-25 | 0
0
-5
10
25
35
40
35
40
20
15
20
25
30 | | 92111418
92111500
92111506
92111512
92111518
92111600
92111612
92111618
92111700
92111706
92111712
92111718
92111800
92111800 | NO.
1
2
3
4
5
6
7
8
9
10
11
12
13
14
15 | EEE LAT 6.7N 7.2N 7.8N 8.5N 9.1N 9.5N 10.0N 10.1N 10.1N 10.2N 10.5N 10.5N 10.5N 10.5N | EST TRAC
LONG
176.7E
175.7E
174.6E
173.7E
173.0E
172.3E
171.7E
171.3E
171.0E
170.7E
169.9E
169.1E
168.2E
167.3E | WIND
25
30
30
35
35
40
45
50
55
65
70
75
80
85
90 | 49
11
64
18
5
11
5
13
29
5
26
18
17
11 | 12
98
45
135
24
39
59
79
29
55
33
11
48
64
69
53 | 24
106
84
211
78
125
138
169
61
64
61
29
76
122
117
84 | 36
88
138
321
159
226
200
203
63
74
70
125
163
157
108 | 48
42
214
442
229
279
234
219
88
91
88
102
174
180
169 | 130
300
577
257
343
342
279
168
147
88
114
174
186
175
185 | 0
5
5
0
5
5
5
10
5
-5
-5
-10 | 12
0
5
5
0
0
0
-5
-10
5
-5
-10
-5
-25 | 24
0
10
5
5
0
-5
-10
-15
5
10
0
-20
-30
-35 | 36
0
5
0
-5
-5
-15
-20
0
-5
-25
-30
-25
-30 | 48
0
0
-5
0
-5
-5
-5
-20
-35
-20
-15
-20
-25
-20
-25
-20
-25
-20
-25
-20
-25
-20
-20
-20
-20
-20
-20
-20
-20
-20
-20 | 0
0
-5
10
25
35
40
35
40
20
15
20
25
30
25 | | 92111418
92111500
92111506
92111512
92111518
92111600
92111612
92111618
92111700
92111706
92111712
92111718
92111800
92111806
92111812 | NO.
1
2
3
4
5
6
7
8
9
10
11
12
13
14 | EEE LAT 6.7N 7.2N 7.8N 8.5N 9.1N 9.5N 10.0N 10.1N 10.1N 10.2N 10.5N 10.5N 10.5N 10.5N 10.5N 10.5N 10.3N | EST TRAC
LONG
176.7E
175.7E
174.6E
173.7E
173.0E
172.3E
171.7E
171.3E
171.0E
170.7E
169.9E
169.1E
167.3E
166.4E | WIND
25
30
30
35
35
40
45
50
55
65
70
75
80
85
90
100 | 49
11
64
18
5
11
5
13
29
5
26
18
17
11 | 12
98
45
135
24
39
59
79
29
55
33
11
48
64 | 24
106
84
211
78
125
138
169
61
64
61
29
76
122
117 | 36
88
138
321
159
226
200
203
63
63
74
70
125
163
157 | 48
42
214
442
229
279
234
219
88
91
88
102
174
180
169 | 130
300
577
257
343
342
279
168
147
88
114
174
186
175 | 0
5
5
0
5
5
5
10
5
-5
-5
-10 | 12
0
5
5
0
0
0
-5
-10
5
-5
-10
-5
-25 | 24
0
10
5
5
0
-5
-10
-15
5
10
0
-20
-30
-35 | 36
0
5
0
0
-5
-5
-15
-20
0
-5
-25
-30
-25 | 48
0
0
-5
0
-5
-5
-7
-20
-15
-20
-25
-20
-25
-25
-25
-25
-25
-25
-25
-25 | 0
0
-5
10
25
35
40
35
40
20
15
20
25
30
25 | | 92111418
92111500
92111506
92111512
92111518
92111600
92111612
92111618
92111700
92111706
92111712
92111718
92111800
92111800
92111812
92111812 | NO.
1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16 | EEE LAT 6.7N 7.2N 7.8N 8.5N 9.1N 9.5N 10.0N 10.1N 10.1N 10.2N 10.5N 10.5N 10.5N 10.5N 10.5N 10.1N | EST TRAC
LONG
176.7E
175.7E
174.6E
173.7E
173.0E
172.3E
171.7E
171.3E
171.0E
170.7E
169.9E
169.1E
167.3E
166.4E
165.5E | WIND
25
30
30
35
35
40
45
50
55
65
70
75
80
85
90
100
115 | 49
11
64
18
5
11
5
13
29
5
26
18
17
11
13
5 | 12
98
45
135
24
39
59
79
29
55
33
11
48
64
69
53
52
24 | 24
106
84
211
78
125
138
169
61
64
61
29
76
122
117
84
82
30 | 36
88
138
321
159
226
200
203
63
74
70
125
163
157
108
102
40 | 48
42
214
442
229
279
234
219
88
91
88
102
174
180
169
122
88
50 | 130
300
577
257
343
342
279
168
147
88
114
174
186
175
185
91 | 0 5 5 0 5 5 5 5 0 5 -5 -10 -15 -5 | 12
0
5
5
5
0
0
0
-5
-10
5
-5
-10
-25
-35 | 24
0
10
5
5
0
-5
-5
-10
-15
5
10
0
-20
-30
-35
-30
0 | 36
0
5
0
0
-5
-5
-15
-20
0
-5
-25
-30
-25
-30
-25
-5 | 48
0
0
-5
0
-5
-5
-7
-20
-15
-20
-25
-20
-25
-25
-25
-25
-20
-25
-20
-25
-20
-20
-20
-20
-20
-20
-30
-30
-30
-30
-30
-30
-30
-3 |
0
0
-5
10
25
35
40
35
40
20
15
20
25
30
25 | | 92111418
92111500
92111506
92111512
92111518
92111600
92111612
92111618
92111700
92111706
92111712
92111718
92111800
92111800
92111812
92111818 | NO.
1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18 | EEE LAT 6.7N 7.2N 7.8N 8.5N 9.1N 9.5N 10.0N 10.1N 10.2N 10.5N 10.5N 10.5N 10.5N 10.5N 10.5N 10.0N 10.0N | EST TRAC
LONG
176.7E
175.7E
175.7E
173.0E
173.0E
172.3E
171.7E
171.3E
171.0E
170.7E
169.9E
169.1E
167.3E
167.3E | WIND
25
30
30
35
35
40
45
50
55
65
70
75
80
85
90
100
115
130 | 49 11 64 18 18 5 11 5 13 29 5 26 18 17 11 13 5 11 | 12
98
45
135
24
39
59
79
29
55
33
11
48
64
69
53
52
24 | 24
106
84
211
78
125
138
169
61
64
61
29
76
122
117
84
82
30
54 | 36
88
138
321
159
226
200
203
63
63
74
70
125
163
157
108
102
40
94 | 48
42
214
442
229
279
234
219
88
91
88
102
174
180
169
122
88
50 | 130
300
577
257
343
342
279
168
147
88
114
174
186
175
185
91
102
158 | 0
5
5
0
5
5
5
0
5
-5
-10
-15
-5
-10 | 12
0
5
5
5
0
0
0
-5
-10
5
-10
-25
-35
-35
-5
-5 | 24
0 10
5 5
0 -5
-10
-15 5
10 0
-20
-30
-35
-30
0 | 36
0
5
0
0
-5
-5
-15
-20
0
-5
-25
-30
-25
-30
-25
-5
-10 | 48
0
0
-5
0
-5
-5
-5
-20
-20
-15
-20
-25
-25
-25
-25
-25
-25
-25
-25 | 0
0
-5
10
25
35
40
35
40
20
25
30
25
15
10
0 | | 92111418
92111500
92111506
92111512
92111518
92111600
92111618
92111700
92111706
92111712
92111718
92111718
92111800
92111812
92111812
92111818
92111900
92111906 | NO.
1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18 | EEE LAT 6.7N 7.2N 7.8N 8.5N 9.1N 9.5N 10.0N 10.1N 10.2N 10.5N 10.5N 10.5N 10.5N 10.5N 10.9N 9.9N | EST TRAC
LONG
176.7E
175.7E
175.7E
173.0E
173.0E
172.3E
171.7E
171.3E
171.0E
170.7E
169.9E
169.1E
169.1E
167.3E
166.4E
165.5E
164.7E
163.8E | WIND
25
30
30
35
35
40
45
50
55
65
70
75
80
85
90
100
115
130
135 | 49 11 64 18 18 5 11 5 13 29 5 26 18 17 11 13 5 11 13 | 12
98
45
135
24
39
59
79
29
55
33
11
48
64
69
53
52
24
37 | 24
106
84
211
78
125
138
169
61
64
61
29
76
122
117
84
82
30
54
16 | 36
88
138
321
159
226
200
203
63
74
70
125
163
157
108
102
40
94
41 | 48
42
214
442
229
279
234
219
88
91
88
102
174
180
169
122
88
50
135
67 | 130
300
577
257
343
342
279
168
147
88
114
174
186
175
185
91
102
158
71 | 0
5
5
0
5
5
5
5
0
5
-5
-10
-15
-5
-10
-5 | 12
0
5
5
5
0
0
0
-5
-10
5
-10
-25
-35
-5
-5
-5
-5 | 24
0 10
5 5
0 -5
-5 -10
0 -20
-30
-35
-30
0 0
-5 | 36
0
5
0
0
-5
-5
-15
-20
0
-5
-25
-30
-25
-30
-25
-5
-10
-15 | 48
0
0
-5
0
-5
-5
-5
-20
-15
-20
-25
-20
-25
-20
-25
-20
-25
-20
-25
-20
-25
-20
-25
-20
-25
-20
-25
-20
-20
-20
-20
-20
-20
-20
-20 | 0
0
-5
10
25
35
40
35
40
20
15
20
25
30
25
10
20
11
25
30
10
20
10
10
10
10
10
10
10
10
10
10
10
10
10 | | 92111418
92111500
92111506
92111512
92111518
92111600
92111616
92111618
92111700
92111706
92111712
92111718
92111800
92111800
92111812
92111818
92111900
92111900
92111906 | NO.
1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20 | EEE LAT 6.7N 7.2N 7.8N 8.5N 9.1N 9.5N 10.0N 10.1N 10.2N 10.4N 10.5N 10.5N 10.5N 10.5N 10.9N 9.9N 9.9N | EST TRAC
LONG
176.7E
175.7E
175.7E
173.0E
173.0E
171.3E
171.3E
171.0E
170.7E
170.4E
169.9E
169.1E
167.3E
165.5E
164.7E
163.8E
162.9E | WIND
25
30
30
35
35
40
45
50
55
65
70
75
80
85
90
100
115
130
135 | 49 11 64 18 18 5 11 5 13 29 5 26 18 17 11 13 5 11 13 12 | 12
98
45
135
24
39
59
79
29
55
33
11
48
64
69
53
52
24
37
13 | 24
106
84
211
78
125
138
169
61
64
61
29
76
122
117
84
82
30
54
16 | 36
88
138
321
159
226
200
203
63
63
74
70
125
163
157
108
102
40
94
41
31 | 48
42
214
442
229
279
234
219
88
91
88
102
174
180
169
122
88
50
135
67 | 130
300
577
257
343
342
279
168
147
88
114
174
186
175
185
91
102
158
71
138 | 0
5
5
0
5
5
5
5
0
5
-5
-10
-15
-5
-10
-5
5 | 12
0
5
5
5
0
0
0
-5
-10
5
-10
-25
-35
-5
-5
-5
-5
0 | 24
0 10
5 5
0 -5
-5 -10
0 -20
-30
0 0
-5
-10 | 36
0
5
0
0
-5
-5
-15
-20
0
-5
-25
-30
-25
-30
-25
-5
-10
-15
-25 | 48
0
0
-5
0
-5
-5
-5
-20
-15
-20
-25
-20
-25
-20
-25
-20
-25
-20
-25
-20
-25
-20
-25
-20
-25
-20
-25
-20
-20
-20
-20
-20
-20
-20
-20 | 0
0
-5
10
25
35
40
35
40
20
15
20
25
30
25
10
0
10
10
25
25
25
30
20
20
20
20
20
20
20
20
20
20
20
20
20 | | 92111418
92111500
92111506
92111512
92111518
92111600
92111616
92111618
92111700
92111706
92111712
92111718
92111800
92111812
92111818
92111900
92111906
92111912
92111918 | NO.
1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21 | 10.0N
10.1N
10.5N
10.5N
10.5N
10.5N
10.5N
10.5N
10.5N
10.5N
10.5N
10.5N
10.5N
10.5N
10.5N
10.0N | EST TRAC
LONG
176.7E
175.7E
174.6E
173.7E
173.0E
172.3E
171.7E
171.3E
171.0E
170.7E
170.4E
169.9E
169.1E
167.3E
164.7E
165.5E
164.7E
163.8E
162.9E
162.0E | WIND
25
30
30
35
35
40
45
50
55
65
70
75
80
85
90
100
115
130
135
135 | 49 11 64 18 18 5 11 5 13 29 5 26 18 17 11 13 5 11 13 12 8 | 12
98
45
135
24
39
59
79
29
55
33
11
48
64
69
53
52
24
37
13
8 | 24
106
84
211
78
125
138
169
61
64
61
29
76
122
117
84
82
30
54
16
54 | 36
88
138
321
159
226
200
203
63
63
74
70
125
163
157
108
102
40
94
41
31
93 | 48
42
214
442
229
279
234
219
88
91
88
102
174
180
169
122
88
50
135
67
70 | 130
300
577
257
343
342
279
168
147
88
114
174
186
175
185
91
102
158
71
138
160 | 0
5
5
0
5
5
5
5
0
5
-5
-10
-15
-5
-10
-5
5
0 | 12
0
5
5
5
0
0
0
-5
-10
5
-10
-25
-35
-5
-5
-5
0
0 | 24
0 10
5 5
0 -5
-10
-15
5 10
0 -20
-30
0 0
-5
-10
-15 | 36
0
5
0
0
-5
-5
-15
-20
0
-5
-25
-30
-25
-30
-25
-5
-10
-15
-25
-20 | 48
0
0
-5
0
-5
-5
-5
-20
-15
-20
-25
-20
-25
-20
-25
-20
-25
-20
-35
-35
-20
-35
-20
-35
-20
-35
-36
-36
-37
-37
-37
-37
-37
-37
-37
-37 | 0
0
-5
10
25
35
40
35
40
20
15
20
25
30
25
10
0
10
20
30
20
30
30
30
30
30
30
30
30
30
30
30
30
30 | | 92111418
92111500
92111506
92111512
92111518
92111600
92111606
92111618
92111700
92111700
92111712
92111718
92111800
92111812
92111818
92111900
92111906
92111912
92111918 | NO.
1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22 | 10.0N
10.5N
10.5N
10.5N
10.5N
10.5N
10.5N
10.5N
10.5N
10.5N
10.5N
10.5N
10.5N
10.1N
10.1N | EST TRAC
LONG
176.7E
175.7E
174.6E
173.7E
173.0E
171.7E
171.3E
171.0E
170.7E
170.4E
169.9E
169.1E
166.4E
165.5E
164.7E
163.8E
162.9E
162.0E
161.0E | WIND
25
30
30
35
35
40
45
50
55
65
70
75
80
100
115
130
135
135
140 | 49 11 64 18 18 5 11 5 13 29 5 26 18 17 11 13 5 11 13 12 8 13 |
12
98
45
135
24
39
59
79
29
55
33
11
48
64
69
53
52
24
37
13
8
59 | 24
106
84
211
78
125
138
169
61
64
61
29
76
122
117
84
82
30
54
16
54
88 | 36
88
138
321
159
226
200
203
63
63
74
70
125
163
157
108
102
40
94
41
31
93
124 | 48
42
214
442
229
279
234
219
88
91
88
102
174
180
169
122
88
50
135
67
70
114 | 130
300
577
257
343
342
279
168
147
88
114
174
186
175
185
91
102
158
71
138
160
122 | 0
5
5
0
5
5
5
5
0
5
-5
-10
-15
-5
-10
-5
5
0
15 | 12
0
5
5
5
0
0
0
-5
-10
5
-10
-25
-35
-5
-5
-5
0
0
5
5
5
5
5
5
5
5
5
5
6
6
6
7
7
7
8
7
8
7
8
7
8
7
8
7
8
7
8
7 | 24
0 10
5 5
0 -5
-10
-15
5 10
0 -20
-30
0 0
-5
-10
-15
-10 | 36
0
5
0
0
-5
-5
-15
-20
0
-5
-25
-30
-25
-5
-10
-15
-25
-20
-5
-5 | 48
0
0
-5
0
-5
-5
-5
-20
-15
-20
-25
-20
-25
-20
-25
-20
-25
-20
-35
-5
-20
-5
-7
-7
-7
-7
-7
-7
-7
-7
-7
-7 | 0
0
-5
10
25
35
40
20
15
20
25
30
25
10
0
10
20
30
40
40
40
40
40
40
40
40
40
40
40
40
40 | | 92111418
92111500
92111506
92111512
92111518
92111600
92111606
92111618
92111700
92111700
92111712
92111718
92111800
92111812
92111818
92111900
92111906
92111912
92111918
92111918 | NO.
1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23 | 10.0 N 10.1 N 10.0 N 10.1 N 10.0 N 10.1 N 10.0 N 10.1 N 10.0 N 10.1 N 10.0 N 10.1 N 10.0 10 | EST TRAC
LONG
176.7E
175.7E
174.6E
173.7E
173.0E
177.3E
171.3E
171.0E
170.7E
170.4E
169.9E
169.1E
166.4E
165.5E
164.7E
163.8E
162.9E
162.0E
161.0E | WIND
25
30
35
35
40
45
50
55
65
70
75
80
85
90
100
115
130
135
135
140
140 | 49 11 64 18 18 5 11 5 13 29 5 26 18 17 11 13 5 11 13 12 8 13 13 | 12
98
45
135
24
39
59
79
29
55
33
11
48
64
69
53
52
24
37
13
8
59
30 | 24
106
84
211
78
125
138
169
61
64
61
29
76
122
117
84
82
30
54
16
48
82
55 | 36
88
138
321
159
226
200
203
63
63
74
70
125
163
157
108
102
40
94
41
31
93
124
77 | 48
42
214
442
229
279
234
219
88
91
88
102
174
180
169
122
88
50
135
67
70
114
104
76 | 130
300
577
257
343
342
279
168
147
88
114
174
186
175
185
91
102
158
71
138
160
122
166 | 0
5
5
0
5
5
5
5
0
5
-5
-10
-15
-5
-10
-5
5
0
15
10
15
10
15
10
15
10
15
10
15
10
10
10
10
10
10
10
10
10
10
10
10
10 | 12
0
5
5
5
0
0
0
-5
-10
5
-10
-25
-35
-5
-5
-5
0
0
0
5
0
0
0
0
0
0
0
0
0
0
0 | 24
0 10
5 5
0 -5
-5 -10
0 -20
-30
0 -35
-30
0 0
-5
-10
-15
-10
-5 | 36
0
0
0
0
-5
-5
-15
-20
0
-5
-25
-30
-25
-5
-10
-15
-25
-20
-5
-5
-5
-5
-5
-5
-5
-5
-25
-25
-5
-5
-25
-2 | 48
0
0
-5
0
-5
-5
-5
-20
-15
-20
-25
-20
-25
-20
-25
-20
-25
-20
-35
-20
-35
-35
-20
-35
-20
-35
-36
-37
-37
-37
-37
-37
-37
-37
-37 | 0
0
-5
10
25
34
40
20
15
22
5
30
25
10
10
20
30
40
40
40
40
40
40
40
40
40
40
40
40
40 | | 92111418
92111500
92111506
92111512
92111518
92111600
92111606
92111618
92111700
92111700
92111712
92111718
92111800
92111812
92111818
92111900
92111912
92111912
92111918
92111912
92111918
92111912
92111918 | NO.
1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24 | 10.0 N 10.1 N 10.0 N 10.1 N 10.0 N 10.1 N 10.0 N 10.1 N 10.0 N 10.1 N 10.0 10 | EST TRAC
LONG
176.7E
175.7E
174.6E
173.7E
173.0E
171.7E
171.3E
171.0E
170.7E
170.4E
169.9E
169.1E
166.4E
165.5E
164.7E
163.8E
162.9E
162.0E
161.0E
159.8E
158.5E | WIND
25
30
35
35
40
45
50
55
65
70
75
80
85
90
100
115
130
135
140
140
145
150 | 49 11 64 18 18 5 11 5 13 29 5 26 18 17 11 13 12 8 13 16 | 12
98
45
135
24
39
59
79
29
55
33
11
48
69
53
52
24
37
13
8
59
30
37 | 24
106
84
211
78
125
138
169
61
64
61
29
76
122
117
84
82
30
54
16
54
16
55
65 | 36
88
138
321
159
226
200
203
63
63
74
70
125
163
157
108
102
40
94
41
31
93
124
77 | 48
42
214
442
229
279
234
219
88
91
88
102
174
180
169
122
88
50
135
67
70
114
104
76
88 | 130
300
577
257
343
342
279
168
147
88
114
174
186
175
185
91
102
158
71
138
160
122
166
201 | 0
5
5
0
5
5
5
5
0
5
-5
-10
-15
-5
-10
-5
5
0
15
10
15
10
10
10
10
10
10
10
10
10
10
10
10
10 | 12
0
5
5
5
0
0
0
-5
-10
5
-25
-35
-5
-5
-5
0
0
0
5
-5
-7
-7
-7
-7
-7
-7
-7
-7
-7
-7
-7
-7
-7 | 24
0 10
5 5
0 -5
-5 -10
0 -20
-30
0 -35
-30
0 0
-5
-10
-5 5
5 | 36
0
0
0
0
-5
-5
-15
-20
0
-5
-25
-30
-25
-30
-25
-10
-15
-25
-20
-5
-15
-10
-15
-15
-10
-15
-15
-10
-10
-10
-10
-10
-10
-10
-10
-10
-10 | 48
0
0
-5
0
-5
-5
-5
-20
-15
-20
-25
-20
-25
-20
-25
-20
-35
-20
-35
-20
-35
-20
-35
-20
-35
-20
-35
-35
-20
-35
-20
-35
-20
-35
-20
-35
-20
-35
-20
-35
-35
-36
-37
-37
-37
-37
-37
-37
-37
-37 | 0 0 -5 10 25 340 35 40 20 15 20 25 15 0 0 10 20 340 45 35 | | 92111418
92111500
92111506
92111512
92111600
92111606
92111618
92111700
92111712
92111718
92111718
92111800
92111812
92111818
92111900
92111912
92111918
92111912
92111918
92111912
92111918 | NO.
1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25 | 10.1 N 10.5 N 10.0 N 10.1 10.5 10 | EST TRAC
LONG
176.7E
175.7E
174.6E
173.7E
173.0E
171.7E
171.3E
171.0E
170.7E
170.4E
169.9E
169.1E
168.2E
164.7E
163.8E
164.7E
163.8E
162.9E
161.0E
159.8E
159.8E
159.2E | WIND
25
30
35
35
40
45
50
55
65
70
75
80
85
90
100
115
130
135
140
140
145
150 | 49 11 64 18 18 5 11 5 13 29 5 26 18 17 11 13 12 8 13 16 16 | 12
98
45
135
24
39
59
79
29
55
33
11
48
64
69
53
52
24
37
13
8
5
39
30
37
31 | 24
106
84
211
78
125
138
169
61
64
61
29
76
122
117
84
82
30
54
16
54
16
55
65
35 | 36
88
138
321
159
226
200
203
63
63
74
70
125
163
157
108
102
40
94
41
31
93
124
77
71
52 | 48
42
214
442
229
279
234
219
88
91
88
102
174
180
169
122
88
50
135
67
70
114
104
76
88
79 | 130
300
577
257
343
342
279
168
147
88
114
174
186
175
185
91
102
158
71
138
160
122
166
201
250 | 0
5
5
0
5
5
5
5
0
5
-5
-10
-15
-5
-10
-5
5
0
15
10
15
10
15
10
15
10
15
10
15
10
15
10
15
10
15
10
15
10
15
10
15
10
15
10
15
10
15
10
15
10
15
10
15
10
10
10
10
10
10
10
10
10
10
10
10
10 | 12
0
5
5
5
0
0
0
-5
-10
5
-25
-35
-5
-5
-5
0
0
0
5
-5
-7
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 24
0
10
5
5
0
-5
-10
0
-20
-30
0
-35
-30
0
-5
-10
-5
-10
-5
5
10
5
10
5
10
5
10 |
36
0
0
5
0
0
-5
-5
-15
-25
-30
-25
-30
-25
-5
-10
-15
-25
-20
5
-25
-25
-5
-5
-5
-5
-5
-5
-5
-5
-25
-30
-25
-5
-5
-5
-5
-5
-5
-5
-5
-5
-5
-5
-5
-5 | 48
0
0
-5
0
-5
-5
-5
-20
-15
-20
-25
-20
-25
-20
-25
-20
-35
-20
-35
-20
-35
-20
-35
-20
-35
-35
-36
-37
-37
-37
-37
-37
-37
-37
-37 | 0 0 -5 10 25 340 35 40 20 10 20 30 40 45 35 35 | | 92111418
92111500
92111506
92111512
92111518
92111600
92111606
92111618
92111700
92111700
92111712
92111718
92111800
92111812
92111818
92111900
92111912
92111912
92111918
92111912
92111918
92111912
92111918 | NO.
1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24 | 10.1 N 10.5 N 10.0 N 10.1 N 10.1 N 10.1 N 10.1 N 10.1 N 10.1 N 10.5 N 10.1 N 10.5 10 | EST TRAC
LONG
176.7E
175.7E
174.6E
173.7E
173.0E
171.7E
171.3E
171.0E
170.7E
170.4E
169.9E
169.1E
166.4E
165.5E
164.7E
163.8E
162.9E
162.0E
161.0E
159.8E
158.5E | WIND
25
30
35
35
40
45
50
55
65
70
75
80
85
90
100
115
130
135
140
140
145
150
155
160 | 49 11 64 18 18 5 11 5 13 29 5 26 18 17 11 13 12 8 13 16 | 12
98
45
135
24
39
59
79
29
55
33
11
48
69
53
52
24
37
13
8
59
30
37 | 24
106
84
211
78
125
138
169
61
64
61
29
76
122
117
84
82
30
54
16
54
16
55
65 | 36
88
138
321
159
226
200
203
63
63
74
70
125
163
157
108
102
40
94
41
31
93
124
77 | 48
42
214
442
229
279
234
219
88
91
88
102
174
180
169
122
88
50
135
67
70
114
104
76
88 | 130
300
577
257
343
342
279
168
147
88
114
174
186
175
185
91
102
158
71
138
160
122
166
201 | 0
5
5
0
5
5
5
5
0
5
-5
-10
-15
-5
-10
-5
5
0
15
10
15
10
10
10
10
10
10
10
10
10
10
10
10
10 | 12
0
5
5
5
0
0
0
-5
-10
5
-25
-35
-5
-5
-5
0
0
0
5
-5
-7
-7
-7
-7
-7
-7
-7
-7
-7
-7
-7
-7
-7 | 24
0 10
5 5
0 -5
-5 -10
0 -20
-30
0 -35
-30
0 0
-5
-10
-5 5
5 | 36
0
0
0
0
-5
-5
-15
-20
0
-5
-25
-30
-25
-30
-25
-10
-15
-25
-20
-5
-15
-10
-15
-15
-10
-15
-15
-10
-10
-10
-10
-10
-10
-10
-10
-10
-10 | 48
0
0
-5
0
-5
-5
-5
-20
-15
-20
-25
-20
-25
-20
-25
-20
-25
-20
-35
-20
-35
-20
-35
-20
-35
-20
-35
-35
-36
-37
-37
-37
-37
-37
-37
-37
-37 | 0 0 -5 10 25 340 35 40 20 15 20 25 15 0 0 10 20 340 45 35 | | SUPER T | YPHC | ON GA | ¥ (31W |) (a |) Tig | NUED |) | | | | | | | | | | |----------------------|----------|--------|------------------|----------|----------|-----------|-----------|------------|------------|------------|----------|--------|------------|--------|------------|----------| | 92112112 | 28 | | 153.0E | | 6 | 32 | 41 | 74 | 130 | 170 | 10 | 25 | 35 | 45 | 35 | 20 | | 92112118 | 29 | 12.2N | 151.7E | 135 | 5 | 18 | 18 | 71 | 110 | 144 | 15 | 25 | 40 | 40 | 30 | 5 | | 92112200 | 30 | | 150.4E | | 11 | 21 | 52 | 110 | 152 | 170 | 15 | 25 | 35 | 30 | 20 | 5 | | 92112206 | 31 | | 149.1E | | 17 | 64 | 118 | 170 | 187 | 219 | 15 | 30 | 35 | 20 | | -10 | | 92112212 | 32 | | 147.7E | | 18 | 52 | 114 | 158 | 173 | 270 | 20 | 30 | 25 | 15 | | -15 | | 92112218 | 33 | | 146.3E | 95 | 11 | 56 | 113 | 166 | 205 | 324 | 30 | 40 | 30 | 25 | | -10 | | 92112300 | 34 | | 144.8E | 90 | 24 | 55 | 73 | 75 | 99 | 101 | 15 | 10 | 5 | 0 | | -25 | | 92112306 | 35 | | 143.3E | 85 | 8 | 11 | 31 | 56 | 72 | 200 | 15 | 10 | 0 | | | -20 | | 92112312
92112318 | 36
37 | | 141.9E
140.6E | 90
90 | 16
33 | 29
61 | 68
120 | 120
182 | 145
223 | 227
349 | 10
10 | 5
5 | 5 | -10 | -20
-25 | | | 92112316 | 38 | | 139.4E | 95 | 33
8 | 45 | 91 | 123 | 147 | 278 | 5 | 5 | | -20 | | | | 92112406 | 39 | | 138.3E | 95 | 30 | 68 | 110 | 135 | 183 | 344 | 0 | _ | -15 | | | | | 92112412 | 40 | | 137.2E | 95 | 42 | 78 | 104 | 137 | 225 | 418 | Ö | | -20 | | | -5 | | 92112418 | 41 | | 136.1E | | 5 | 12 | 58 | 146 | 246 | 329 | -5 | | -10 | 5 | 5 | 15 | | 92112500 | 42 | | 135.0E | | 23 | 31 | 49 | 124 | 192 | 226 | 5 | 0 | 0 | 5 | 0 | 15 | | 92112506 | 43 | 17.1N | 134.0E | 105 | 21 | 33 | 80 | 156 | 201 | 196 | 5 | -5 | 5 | 5 | 5 | 20 | | 92112512 | 44 | 17.5N | 133.2E | 110 | 11 | 54 | 119 | 197 | 220 | 191 | 10 | 10 | 20 | 15 | 15 | 25 | | 92112518 | 45 | 17.9N | 132.6E | 115 | 13 | 79 | 149 | 197 | 229 | 211 | 10 | 15 | 15 | 20 | 20 | 30 | | 92112600 | 46 | 18.1N | 132.1E | 115 | 0 | 26 | 48 | 67 | 92 | 133 | -5 | 0 | 0 | 0 | 0 | 5 | | 92112606 | 47 | | 131.9E | | 8 | 37 | 62 | 75 | 81 | 121 | 0 | 0 | 5 | 5 | 5 | 10 | | 92112612 | 48 | | 131.7E | | 8 | 32 | 58 | 78 | 79 | 116 | 5 | 5 | 10 | 10 | 10 | 20 | | 92112618 | 49 | | 131.5E | | 11 | 24 | 43 | 57 | 81 | 119 | 0 | 5 | 5 | 5 | 10 | 25 | | 92112700 | 50 | | 131.3E | | 6 | 25 | 54 | 97 | 144 | 110 | -5 | 0 | 5 | 10 | 10 | 20 | | 92112706 | 51 | | 131.0E | 95 | 13 | 30 | 72 | 113 | 125 | 76 | -5 | -5 | 0
5 | 0
5 | 5 | 15 | | 92112712
92112718 | 52 | | 130.6E
130.4E | 90
85 | 13
17 | 32
49 | 72
102 | 120
150 | 139
150 | 91
120 | -5
0 | 0 | 5
5 | 5
5 | 15
15 | 15
20 | | 92112718 | 53
54 | | 130.4E | 80 | 16 | 47 | 86 | 109 | 111 | 144 | 5 | 5 | 10 | 15 | 20 | 20 | | 92112806 | 55 | | 130.1E | 75 | 18 | 23 | 36 | 24 | 81 | 144 | 0 | 0 | 0 | 10 | 10 | 20 | | 92112812 | 56 | | 130.0E | 70 | 8 | 23 | 37 | 94 | 142 | | 0 | 5 | 10 | 15 | 10 | | | 92112818 | 57 | | 129.8E | 65 | 50 | 126 | 218 | 343 | 376 | | ō | 5 | 15 | 20 | 15 | | | 92112900 | 58 | | 129.9E | 60 | 49 | 93 | 201 | 322 | 347 | | ō | 10 | 15 | 15 | 15 | | | 92112906 | 59 | | 130.1E | 55 | 52 | 122 | 233 | 281 | | | 0 | 5 | 10 | 10 | | | | 92112912 | 60 | 23.4N | 130.2E | 45 | 0 | 21 | 40 | 42 | | | 0 | 5 | 5 | 10 | | | | 92112918 | 61 | 24.ON | 130.3E | 40 | 24 | 94 | 99 | | | | 0 | 10 | 10 | | | | | 92113000 | 62 | 24.5N | 130.3E | 35 | 39 | 78 | 77 | | | | -5 | 0 | 5 | | | | | 92113006 | 63 | 25.0N | 130.3E | 30 | 29 | 112 | | | | | 0 | 5 | | | | | | | | | AVERA | GE | 18 | 48 | 84 | 124 | 154 | 200 | 6 | 8 | 12 | 14 | 16 | 19 | | | | | # CASI | ES | 63 | 63 | 62 | 60 | 58 | 54 | 63 | 63 | 62 | 60 | 58 | 54 | TYPHOON | HUN | TT (32 | W) | | | | | | | | | | | | | | | | WRN | | EST TRA | | | | | N ERF | | | | | WIND | | | | | | NO. | LAT | LONG | WIND | 00 | 12 | 24 | <u>36</u> | 48 | 72 | 00 | | 24 | | 48 | | | 92111606 | 1 | | 155.9E | 25 | 8 | 87 | 161 | 226 | 221 | 220 | | | -20 | | | | | 92111612 | 2 | | 154.5E
153.0E | 30 | 34 | 13 | 35
77 | 59 | 100 | 230 | | | -20
-20 | | | | | 92111618
92111700 | 3
4 | | 153.UE | 35
45 | 24 | 46 | 120 | 85
138 | 126
168 | 262
323 | | | -20
-15 | | | | | 92111706 | 5 | | 149.8E | 50 | 40
18 | 100
41 | 75 | 120 | 196 | 403 | -5 | -10 | | -15 | | | | 92111700 | 6 | | 149.0E | 55 | 0 | 55 | 147 | 225 | 287 | 554 | 0 | 0 | 5 | -5 | | -10 | | 92111718 | 7 | | 146.9E | 60 | 5 | 79 | 155 | 252 | 337 | 671 | Ö | 5 | -5 | 0 | o | 0 | | 92111800 | 8 | | 145.7E | 65 | 5 | 35 | 91 | 152 | 224 | 706 | 5 | 5 | -5 | | -10 | 5 | | 92111806 | 9 | | 144.8E | 65 | 18 | 52 | 89 | 130 | 253 | 819 | | | -10 | | | 15 | | 92111812 | 10 | | 143.8E | 75 | 0 | 13 | 62 | 125 | 256 | 806 | | -10 | | -10 | -5 | 20 | | 92111818 | 11 | | 142.9E | 90 | 6 | 6 | 30 | 129 | 298 | 974 | -10 | -5 | -5 | -5 | -5 | 15 | | 92111900 | 12 | 15.7N | 142.1E | 95 | 24 | 49 | 98 | 207 | 377 | | 5 | 5 | -5 | -5 | 0 | | | 92111906 | 13 | 16.5N | 141.3E | 100 | 24 | 20 | 71 | 228 | 474 | | 0 | | -10 | -5 | 0 | | | 92111912 | 14 | | 140.5E | | 5 | 29 | 101 | 196 | 481 | | | | -20 | -15 | -5 | | | 92111918 | 15 | 17.8N | 139.7E | 115 | 34 | 42 | 105 | 282 | 706 | | 0 | -15 | -15 | -5 | 15 | ``` TYPHOOM HUNT (32W) (CONTINUED) 0 -5 -10 5 92112000 16 19.0N 139.4E 125 12 82 230 569 92112006 17 20.3N 139.5E 125 23 100 278 707 0 -5 -5 20 92112012 18 21.8N 140.3E 125 21 0 0 5 0 10 25 84 357 92112018 19 23.6N 141.5E 120 29 111 442 92112100 20 25.7N 143.3E 115 26 229 -15 -10 92112106 21 27.8N 146.2E 105 10 210 -10 10 92112112 22 30.5N 151.4E 95 20 -10 92112118 23 34.0N 156.2E 75 54 -5 AVERAGE 20 71 144 226 301 543 4 8 11 12 13 26 CASES 23 21 19 17 15 11 23 21 19 17 15 11 ``` ## 6.2.2 NORTH INDIAN OCEAN This section includes verification statistics for each warning in the North Indian Ocean during 1992. ### JTWC FORECAST TRACK AND INTENSITY ERRORS BY WARNING | TROPICA | r CA | CLONE | 01B | | | | | | | | | | | | | | |----------|------|-------|---------|------|-----|-----|-------|-----------|-----------|-----------|-----------|-----|-------|-----------|-----|-----| | | WRN | BE | ST TRAC | CK | | PO | SITIC | N ERR | ORS | | | ĭ | VIND | ERRO |)RS | | | DTG | NO. | LAT | LONG | WIND | 00 | 12 | 24 | <u>36</u> | 48 | 72 | 00 | 12 | 24 | <u>36</u> | 48 | 72 | | 92051612 | 1 | 12.3N | 87.6E | 30 | 26 | 74 | 142 | | 293 | 593 | 0 | 0 | 0 | | 0 | 20 | | 92051618 | 2 | 12.9N | 87.6E | 30 | 13 | 53 | 110 | | 260 | 593 | 0 | -5 | -5 | | -10 | 25 | | 92051700 | 3 | 13.5N
 87.8E | 35 | 13 | 24 | 58 | | 152 | 456 | 0 | -5 | -5 | | -5 | 35 | | 92051706 | 4 | 14.0N | 88.1E | 40 | 11 | 29 | 63 | | 205 | | 0 | 5 | 5 | | 5 | | | 92051712 | 5 | 14.5N | 88.6E | 45 | 46 | 97 | 149 | | 320 | | 0 | 0 | 5 | | 20 | | | 92051718 | 6 | 15.0N | 89.1E | 45 | 70 | 128 | 190 | | 449 | | 0 | -5 | 0 | | 30 | | | 92051800 | 7 | 15.3N | 89.7E | 50 | 101 | 171 | 258 | | 561 | | -5 | -5 | -5 | | 40 | | | 92051806 | 8 | 15.8N | 90.4E | 55 | 55 | 117 | 257 | | | | -5 | 0 | 5 | | | | | 92051812 | 9 | 16.3N | 91.1E | 55 | 43 | 130 | 293 | | | | 0 | -10 | 20 | | | | | 92051818 | 10 | 17.1N | 92.1E | 60 | 37 | 137 | 336 | | | | 0 | 0 | 30 | | | | | 92051900 | 11 | 18.0N | 93.2E | 65 | 16 | 162 | 348 | | | | 0 | 25 | 20 | | | | | 92051906 | 12 | 19.3N | 94.7E | 60 | 12 | 93 | | | | | 15 | 15 | | | | | | 92051912 | 13 | 20.6N | 96.3E | 45 | 17 | 108 | | | | | 15 | 20 | | | | | | 92051918 | 14 | 22.2N | 98.0E | 35 | 5 | | | | | | 10 | | | | | | | 92052000 | 15 | 23.9N | 99.7E | 25 | 11 | | | | | | 5 | AVERA | GE | 32 | 102 | 201 | | 321 | 548 | 4 | 7 | 9 | | 16 | 27 | | | | | # CASI | ES | 15 | 13 | 11 | | 7 | 3 | 15 | 13 | 11 | | 7 | 3 | TROPICA | T C? | CLONE | 02A | | | | | | | | | | | | | | | | WRN | BE | ST TRA | CK | | PO | SITIC | N ERR | ORS | | | V | VI ND | ERRO | DRS | | | DTG | NO. | LAT | LONG | WIND | 00 | 12 | 24 | 36 | <u>48</u> | <u>72</u> | <u>00</u> | 12 | 24 | <u>36</u> | 48 | 72 | | 92060506 | 1 | 10.1N | 66.5E | 30 | 5 | 24 | 38 | 48 | 113 | 291 | 0 | 0 | 0 | 5 | 10 | C | | 92060512 | 2 | 10.1N | 65.6E | 30 | 24 | 37 | 45 | 103 | 210 | 424 | 0 | ~ 5 | 0 | 5 | 10 | 10 | | 92060518 | 3 | 10.2N | 64.7E | 30 | 5 | 0 | 58 | 141 | 247 | 453 | 0 | -5 | 0 | 0 | 5 | 5 | | 92060600 | 4 | 10.3N | 63.9E | 35 | 8 | 30 | 106 | 195 | 296 | 452 | 5 | -5 | ņ | 5 | 5 | - 5 | | 92060606 | 5 | 10.4N | 63.2E | 35 | 30 | 110 | 204 | 311 | 429 | 564 | 0 | 0 | 5 | 5 | 5 | -5 | | 92060612 | 6 | 10.5N | 62.8E | 35 | 54 | 138 | 244 | 380 | 498 | 599 | 0 | 0 | 5 | 5 | 5 | - 5 | | 92060618 | 7 | 10.6N | 62.6E | 35 | 84 | 180 | 299 | 418 | 518 | 632 | 0 | 0 | 0 | 5 | 5 | -5 | | 92060700 | 8 | 10.8N | 62.5E | 35 | 130 | 233 | 346 | 445 | 517 | 636 | 0 | 0 | 0 | 5 | 5 | ~5 | | 92060706 | 9 | 10.9N | 62.5E | 35 | 201 | 363 | 521 | 618 | 676 | 678 | 0 | 0 | 0 | 0 | -5 | -5 | | 92060712 | 10 | 11.0N | 62.6E | 35 | 306 | 460 | 592 | 683 | 733 | | -5 | -5 | -5 | -5 | -5 | | | 92060718 | 11 | 11.1N | 62.8E | 35 | 70 | 117 | 129 | 113 | 107 | 77 | 0 | 0 | 5 | 5 | 5 | 5 | | 92060800 | 12 | 11.2N | 63.0E | 35 | 18 | 47 | 111 | 158 | 176 | 215 | 0 | 0 | 0 | -5 | -10 | -10 | | 92060806 | 13 | 11.3N | 63.2E | 35 | 18 | 76 | 140 | | | | 0 | -5 | -10 | | | | | 92060812 | 14 | 11.5N | 63.2E | 35 | 25 | 42 | 65 | 61 | 68 | | 0 | 0 | -5 | -10 | -15 | | | 92060818 | 15 | 11.6N | 63.0E | 35 | 26 | 47 | 58 | 47 | | | 0 | -5 | -5 | -10 | | | | 92060900 | 16 | 11.7N | 62.8E | 35 | 24 | 46 | 82 | 131 | | | -5 | -5 | -10 | -10 | | | | 92060906 | 17 | 11.8N | 62.4E | 35 | 21 | 29 | 29 | | | | -5 | -5 | -10 | | | | | 92060912 | 18 | 11.9N | 62.0E | 35 | 21 | 42 | 81 | 113 | 127 | | 5 | 5 | 0 | ~5 | -5 | | | 92060918 | 19 | 12.0N | 61.6E | 35 | 16 | 17 | 45 | 99 | | | 5 | 0 | -5 | -5 | | | | 92061000 | 20 | 12.2N | 61.2E | 35 | 18 | 30 | 77 | 129 | 176 | | 0 | 0 | 0 | 0 | 0 | | | 92061006 | 21 | 12.4N | 60.7E | 35 | 11 | 37 | 94 | 139 | | | 0 | 0 | 0 | 0 | | | | 92061012 | 22 | 12.7N | 60.2E | 35 | 16 | 73 | 120 | 155 | | | 0 | 0 | 0 | 0 | | | | 92061018 | 23 | 13.0N | 59.4E | 35 | 29 | 75 | 126 | | | | 0 | 0 | 0 | | | | | 92061100 | 24 | 13.5N | 58.6E | 35 | 58 | 93 | 129 | | | | 0 | 0 | 5 | | | | | 92061106 | 25 | 13.9N | 57.8E | 30 | 11 | 29 | 53 | | | | 5 | 0 | 0 | | | | | 92061112 | 26 | 14.1N | 56.9E | 30 | 13 | 48 | | | | | 5 | 5 | - | | | | | | | - | _ | | | | | | | | | | | | | | | TROPICAL CY | CT_C05TP | 025 / | COME. | | T) \ | | | | | | | | | | | |--|---|--|--|--|--|---|---|--|------------------|--|---|---|--|---|-------------| | 92061118 27 | 14.2N | 56.0E | 30 | 76 | 128 | | | | | 0 | 5 | | | | | | 92061116 27 | 14.2N | 55.1E | 25 | 42 | 128 | | | | | 5 | 3 | | | | | | 92061206 29 | 14.0N | 54.2E | 25
25 | 6 | | | | | | 0 | | | | | | | 72001200 27 | 14.00 | 34.25 | 23 | v | | | | | | · | | | | | | | | | AVERAG | Œ | 48 | 95 | 152 | 225 | 327 | 457 | 2 | 2 | 3 | 5 | 6 | 5 | | | | # CASE | es . | 29 | 27 | 25 | 20 | 15 | 11 | 29 | 27 | 25 | 20 | 15 | 11 | | | | | | | | | | | | | | | | | | | TROPICAL CYC | CLONE | 03B | | | | | | | | | | | | | | | WRN | BE | ST TRAC | Ж | | PO | SITIO | n err | ORS | | | W | IND | ERRO | RS | | | DIG NO. | LAT | LONG | MIND | 00 | 12 | 24 | <u>36</u> | <u>48</u> | <u> 72</u> | <u>00</u> | <u>12</u> | 24 | <u> 36</u> | 48 | <u> 72</u> | | | 19.0N | 88.3E | 30 | 53 | 78 | 76 | 41 | | | -5 | -5 | 0 | 0 | | | | 92061706 2 | 19.5N | 88.OE | 30 | 24 | 6 | 58 | | | | -5 | -15 | 0 | | | | | 92061712 3 | 20.0N | 87.5E | 35 | 28 | 88 | 252 | | | | 0 | 0 | 5 | | | | | | 20.4N | 87.0E | 45 | 8 | 80 | | | | | -5 | 5 | | | | | | 92061800 5 | 20.6N | 86.2E | 35 | 6 | 85 | | | | | 0 | 0 | | | | | | 92061806 6 | 20.9N | 84.7E | 25 | 29 | | | | | | 0 | | | | | | | | | At more a | | 25 | | 100 | 44 | | | • | - | _ | ^ | | | | | | AVERAG | - | 25 | 68 | 129 | 41 | | | 3 | 5 | 2 | 0 | | | | | | # CASE | S | 6 | 5 | 3 | 1 | | | 6 | 5 | 3 | 1 | | | | TROPICAL CYC | CTONE | 04B | | | | | | | | | | | | | | | WRN | | ST TRAC | ~K | | PO | SITIO | N FRR | ORS | | | W | TND | ERRO | RS | | | DTG NO. | LAT | LONG | WIND | 00 | 12 | 24 | 36 | 48 | 72 | 00 | 12 | 24 | 36 | 48 | <u> 72</u> | | 92072612 1 | 20.0N | 87.1E | 35 | 13 | 25 | | | | | 0 | <u>-5</u> | | - | | | | 92072618 2 | 20.3N | 86.4E | 40 | 11 | 46 | | | | | -5 | -5 | | | | | | | 20.5N | 85.4E | 35 | 20 | 92 | | | | | 0 | 5 | | | | | | 92072706 4 | 20.8N | 84.4E | 30 | 18 | | | | | | 0 | - | AVERAC | Œ | 16 | 55 | | | | | 1 | 5 | | | | | | | | AVERAC | | 16
4 | 55
3 | | | | | 1
4 | 5
3 | | | | | | | | † CASE | | | | | | | | | | | | | | | TROPICAL CYC | CLONE | † CASE | | | | | | | | | | | | | | | WRN | BE | CASE 05B ST TRAC | es
Ck | 4 | 3
PO | SITIO | | | | 4 | 3
W | | ERRO | | | | WRN
DTG NO. | BE
LAT | CASE 05B ST TRAC LONG | es
ek
wind | 4
<u>00</u> | 3
PO
12 | 24 | 36 | 48 | <i>72</i> | 4
00 | 3
W
12 | 24 | <u>36</u> | 48 | <i>1</i> 2 | | WRN <u>DTG</u> NO. 92092212 1 | BE
LAT
20.0N | CASE 05B ST TRAC LONG 91.5E | ES
EK
WIND
30 | <u>00</u>
54 | 3 PO 12 105 | 24
156 | <u>36</u>
190 | | <i>72</i> | 00
0 | 3
W
12
5 | 24
5 | <u>36</u>
5 | | <i>1</i> 2 | | WRN <u>DTG</u> NO. 92092212 1 92092218 2 | BE
LAT
20.0N
20.7N | CASE 05B ST TRAC LONG 91.5E 91.1E | CK
WIND
30
30 | 00
54
51 | 3
PO
12
105
58 | 24
156
101 | 36 | 48 | <i>72</i> | 00
0
0 | 3
W
12
5
5 | 24
5
0 | <u>36</u> | 48 | <u>12</u> | | WRN <u>DTG</u> NO. 92092212 1 92092218 2 92092300 3 | BE
LAT
20.0N
20.7N
21.1N | * CASE 05B ST TRAC LONG 91.5E 91.1E 90.5E | ES
WIND
30
30
30 | 00
54
51
35 | PO
12
105
58
106 | 24
156
101
177 | <u>36</u>
190
135 | 48 | 72 | 00
0
0 | 3
W
12
5
5 | 24
5
0
5 | 36
5
-5 | 48 | <u>12</u> | | WRN DTG NO. 92092212 1 92092218 2 92092300 3 92092306 4 | BE
LAT
20.0N
20.7N
21.1N
21.2N | * CASE 05B ST TRAC LONG 91.5E 91.1E 90.5E 90.2E | ES
WIND
30
30
30
30 | 00
54
51
35
41 | 3
PO
12
105
58
106
68 | 24
156
101
177
100 | 36
190
135 | 48 | <i>1</i> 2 | 00
0
0
0 | 3
W
12
5
5
0
0 | 24
5
0
5
0 | 36
5
-5
-5 | 48 | <i>1</i> 2 | | WRN DTG NO. 92092212 1 92092218 2 92092300 3 92092306 4 92092312 5 | BE
LAT
20.0N
20.7N
21.1N
21.2N
21.3N | * CASE 05B ST TRAC LONG 91.5E 91.1E 90.5E 90.2E 90.0E | ES EK WIND 30 30 30 30 30 | 00
54
51
35
41
33 | PO
12
105
58
106
68
39 | 24
156
101
177
100
55 | <u>36</u>
190
135 | 48 | <i>72</i> | 00
0
0
0
0 |
3
W
12
5
5
0
0
5 | 24
5
0
5
0 | 36
5
-5 | 48 | <i>72</i> | | WRN DTG NO. 92092212 1 92092218 2 92092300 3 92092306 4 92092312 5 92092318 6 | BE
LAT
20.0N
20.7N
21.1N
21.2N
21.3N
21.5N | * CASE 05B ST TRAC LONG 91.5E 91.1E 90.5E 90.2E 90.0E 89.7E | ES EK WIND 30 30 30 30 30 30 | 900
54
51
35
41
33
30 | 3
PO
12
105
58
106
68
39
45 | 24
156
101
177
100 | 36
190
135 | 48 | 72 | 00
0
0
0
0 | 3
12
5
5
0
0
5 | 24
5
0
5
0 | 36
5
-5
-5 | 48 | <i>72</i> | | WRN DTG NO. 92092212 1 92092218 2 92092300 3 92092306 4 92092312 5 | BE
LAT
20.0N
20.7N
21.1N
21.2N
21.3N | * CASE 05B ST TRAC LONG 91.5E 91.1E 90.5E 90.2E 90.0E | ES EK WIND 30 30 30 30 30 30 | 00
54
51
35
41
33 | PO
12
105
58
106
68
39 | 24
156
101
177
100
55 | 36
190
135 | 48 | 72 | 00
0
0
0
0 | 3
W
12
5
5
0
0
5 | 24
5
0
5
0 | 36
5
-5
-5 | 48 | <i>1</i> 2 | | WRN DTG NO. 92092212 1 92092218 2 92092300 3 92092306 4 92092312 5 92092318 6 | BE
LAT
20.0N
20.7N
21.1N
21.2N
21.3N
21.5N | * CASE 05B ST TRAC LONG 91.5E 91.1E 90.5E 90.2E 90.0E 89.7E 89.4E | ES WIND 30 30 30 30 30 30 30 30 | 00
54
51
35
41
33
30
84 | 3
PO
12
105
58
106
68
39
45
106 | 24
156
101
177
100
55
84 | 36
190
135
129
81 | <u>48</u>
215 | <i>72</i> | 00
0
0
0
0
0 | 3
12
5
5
0
0
5
0
-5 | 5
0
5
0
0
-5 | 36
5
-5
-5
-5 | <u>48</u>
-5 | <i>1</i> 2 | | WRN DTG NO. 92092212 1 92092218 2 92092300 3 92092306 4 92092312 5 92092318 6 | BE
LAT
20.0N
20.7N
21.1N
21.2N
21.3N
21.5N | * CASE 05B ST TRAC 1.0NG 91.5E 90.5E 90.2E 90.0E 89.7E 89.4E AVERAC | ES WIND 30 30 30 30 30 30 30 30 30 3 | 00
54
51
35
41
33
30
84 | 3
PO
12
105
58
106
68
39
45 | 24
156
101
177
100
55 | 36
190
135 | <u>48</u>
215 | <i>1</i> 2 | 00
0
0
0
0 | 3
12
5
5
0
0
5 | 24
5
0
5
0 | 36
5
-5
-5 | 48 | <i>12</i> | | WRN DTG NO. 92092212 1 92092218 2 92092300 3 92092306 4 92092312 5 92092318 6 | BE
LAT
20.0N
20.7N
21.1N
21.2N
21.3N
21.5N | * CASE 05B ST TRAC LONG 91.5E 91.1E 90.5E 90.2E 90.0E 89.7E 89.4E | ES WIND 30 30 30 30 30 30 30 30 30 3 | 00
54
51
35
41
33
30
84 | 3
PO
12
105
58
106
68
39
45
106 | 24
156
101
177
100
55
84 | 36
190
135
129
81 | <u>48</u>
215 | <i>12</i> | 00
0
0
0
0
0 | 3
12
5
5
0
0
5
0
-5 | 24
5
0
5
0
0
-5 | 36
5
-5
-5
-5 | <u>48</u> -5 | <i>12</i> | | WRN DTG NO. 92092212 1 92092218 2 92092300 3 92092306 4 92092312 5 92092318 6 | BE
LAT
20.0N
20.7N
21.1N
21.2N
21.3N
21.5N
21.6N | * CASE 05B ST TRAC 1.0NG 91.5E 90.5E 90.0E 89.7E 89.4E AVERAC * CASE | ES WIND 30 30 30 30 30 30 30 30 30 3 | 00
54
51
35
41
33
30
84 | 3
PO
12
105
58
106
68
39
45
106 | 24
156
101
177
100
55
84 | 36
190
135
129
81 | <u>48</u>
215 | <i>12</i> | 00
0
0
0
0
0 | 3
12
5
5
0
0
5
0
-5 | 24
5
0
5
0
0
-5 | 36
5
-5
-5
-5 | <u>48</u> -5 | <i>12</i> . | | WRN DTG NO. 92092212 1 92092218 2 92092300 3 92092306 4 92092312 5 92092318 6 92092400 7 | BE
LAT
20.0N
20.7N
21.1N
21.2N
21.3N
21.5N
21.6N | * CASE 05B ST TRAC 1.0NG 91.5E 90.5E 90.0E 89.7E 89.4E AVERAC * CASE | ES EK WIND 30 30 30 30 30 25 EE | 00
54
51
35
41
33
30
84 | 3
PO
12
105
58
106
68
39
45
106
76 | 24
156
101
177
100
55
84 | 36
190
135
129
81 | 215
215 | 72 | 00
0
0
0
0
0 | 3
12
5
5
0
0
5
0
-5 | 24
5
0
5
0
0
-5 | 36
5
-5
-5
-5 | <u>48</u>
-5 | <i>72</i> | | WRN DTG NO. 92092212 1 92092218 2 92092300 3 92092306 4 92092312 5 92092318 6 92092400 7 TROPICAL CYC | BE
LAT
20.0N
20.7N
21.1N
21.2N
21.3N
21.5N
21.6N | \$ CASE 05B ST TRAC 1.0NG 91.5E 90.5E 90.0E 89.7E 89.4E AVERAC \$ CASE | ES EK WIND 30 30 30 30 30 25 EE | 00
54
51
35
41
33
30
84 | 3
PO
12
105
58
106
68
39
45
106
76 | 24
156
101
177
100
55
84
113
6 | 36
190
135
129
81 | 215
215 | <i>12</i> | 00
0
0
0
0
0
0
0 | 3
W
12
5
5
0
0
5
0
-5
3
7 | 24
5
0
5
0
-5
3
6 | 36
5
-5
-5
-5
4
ERRO | 48
-5
1
RS
48 | <i>1</i> 2 | | WRN DTG NO. 92092212 1 92092218 2 92092300 3 92092306 4 92092312 5 92092318 6 92092400 7 TROPICAL CYC | BE LAT 20.0N 20.7N 21.1N 21.2N 21.5N 21.6N | * CASE 05B ST TRAC 1.0NG 91.5E 90.5E 90.0E 89.7E 89.4E AVERAC * CASE 06A ST TRAC 1.0NG 66.3E | ES EK WIND 30 30 30 30 30 25 EE | 00
54
51
35
41
33
30
84 | 3
PO
12
105
58
106
68
39
45
106
76
7 | 24
156
101
177
100
55
84
113
6 | 36
190
135
129
81
134
4 | 215
215
215 | | 00
0
0
0
0
0
0 | 3
W
12
5
5
0
0
5
0
-5
3
7 | 24
5
0
5
0
-5
3
6 | 36
5
-5
-5
-5
4
ERRO | 48
-5
1
RS
48 | | | WRN DTG NO. 92092212 1 92092218 2 92092300 3 92092312 5 92092312 6 92092400 7 TROPICAL CYC WRN DTG NO. 92100106 1 92100112 2 | BE LAT 20.0N 20.7N 21.1N 21.2N 21.5N 21.6N CLONE BE LAT 17.5N 17.7N | * CASE 05B ST TRAC 1.0NG 91.5E 90.5E 90.0E 89.7E 89.4E AVERAC * CASE 06A ST TRAC 1.0NG 66.3E 64.9E | ES EK WIND 30 30 30 30 30 25 EE ES EK WIND 35 40 | 00
54
51
35
41
33
30
84
47
7 | 3
PO
12
105
58
106
68
39
45
106
76
7 | 24
156
101
177
100
55
84
113
6
SITIO
24
111
100 | 36
190
135
129
81
134
4
N ERR
36
106
101 | 215
1
ORS
48
106
130 | <i>12</i> | 00
0
0
0
0
0
0
0
7 | 3
W
12
5
5
0
0
5
0
-5
3
7
W
12
-15
-5 | 24
5
0
5
0
0
-5
3
6
HIND
24
-25
-10 | 36
5
-5
-5
-5
4
ERRO
36
-15
-5 | 48
-5
1
RS
48
-10
-10 | 72 | | WRN DTG NO. 92092212 1 92092218 2 92092300 3 92092306 4 92092312 5 92092318 6 92092400 7 TROPICAL CYC WRN DTG NO. 92100106 1 92100112 2 92100118 3 | BE LAT 20.0N 20.7N 21.1N 21.2N 21.5N 21.6N CLONE BE LAT 17.5N 17.7N 17.7N | 05B
ST TRAC
91.5E
91.1E
90.5E
90.0E
89.7E
89.4E
AVERAC
+ CASE
06A
ST TRAC
10NG
66.3E
64.9E
63.6E | ES CK WIND 30 30 30 30 30 25 GE CK WIND 35 40 45 | 00
54
51
35
41
33
30
84
47
7 | 3
PO
12
105
58
106
68
39
45
106
76
7 | 24
156
101
177
100
55
84
113
6
SITIO
24
111
100
43 | 36
190
135
129
81
134
4
N ERR
36
106
101
92 | 215
1
20RS
48
106
130
127 | <i>72</i>
163 | 00
0
0
0
0
0
0
0
7 | 3
W
12
5
5
0
0
5
0
-5
3
7
W
12
-15
-5 | 24
5
0
5
0
0
-5
3
6
HIND
24
-25
-10
-5 | 36
5
-5
-5
-5
4
ERRO
36
-15
-5 | 48
-5
1
RS
48
-10
-10
-5 | 72
0 | | WRN DTG NO. 92092212 1 92092218 2 92092300 3 92092312 5 92092312 6 92092318 6 92092400 7 TROPICAL CYC WRN DTG NO. 92100106 1 92100112 2 92100118 3 92100200 4 | BE LAT 20.0N 20.7N 21.1N 21.2N 21.5N 21.6N CLONE BE LAT 17.5N 17.7N 17.7N | * CASE 05B ST TRAC 91.5E 90.5E 90.0E 89.7E 89.4E AVERAC * CASE 06A ST TRAC 10NG 66.3E 64.9E 63.6E 62.4E | ES CK WIND 30 30 30 30 30 25 SE SE SS CK WIND 35 40 45 50 | 00
54
51
35
41
33
30
84
47
7 | 3
PO
12
105
58
106
68
39
45
106
76
7
72
99
13
24 | 24
156
101
177
100
55
84
113
6
SITIO
24
111
100
43
102 | 36
190
135
129
81
134
4
N ERR
36
106
101
92
144 | 215
1
215
215
1
20RS
48
106
130
127
159 | <i>72</i>
163 | 00
0
0
0
0
0
0
0
7 | 3
W
12
5
5
0
0
5
0
-5
3
7
W
12
-15
-5
0
0 | 24
5
0
0
5
0
0
-5
3
6
UNID
24
-25
-10
-5 | 36
5
-5
-5
-5
4
ERRO
36
-15
-5
-5
5 | 48 -5 5 1 RS 48 -10 -10 -5 5 | 72
0 | | #RN DTG NO. 92092212 1 92092218 2 92092300 3 92092306 4 92092312 5 92092318 6 92092400 7 TROPICAL CYC WRN DTG NO. 92100106 1 92100112 2 92100118 3 92100200 4 92100206 5 | BE LAT 20.0N 20.7N 21.1N 21.2N 21.3N 21.5N 21.6N CLONE BE LAT 17.5N 17.7N 17.7N 17.7N 17.7N 17.9N | * CASE 05B ST TRAC LONG 91.5E 90.5E 90.0E 89.7E 89.4E AVERAC * CASE 06A ST TRAC LONG 66.3E 64.9E 63.6E 62.4E 61.3E | ES EK WIND 30 30 30 30 30 25 EE ES EK WIND 35 40 45 50 55 | 00
54
51
35
41
33
30
84
47
7 | 3
PO
12
105
58
106
68
39
45
106
76
7
72
99
13
24
71 | 24
156
101
177
100
55
84
113
6
SITIO
24
111
100
43
102
113 | 36
190
135
129
81
134
4
N ERR
36
106
101
92
144
134 | 215
1
215
215
1
20RS
48
106
130
127
159
143 | <i>72</i>
163 | QQ -10 0 0 -5 |
3
12
5
5
0
0
5
0
-5
3
7
W
12
-15
-5
-10
0 | 24
5
0
0
5
0
0
-5
3
6
24
-25
-10
-5 | 36
5
-5
-5
-5
4
ERRO
36
-15
-5
-5
0 | 48 -5 5 1 RS 48 -10 -5 5 0 | 72
0 | | WRN DTG NO. 92092212 1 92092218 2 92092300 3 92092306 4 92092312 5 92092318 6 92092400 7 TROPICAL CYC WRN DTG NO. 92100106 1 92100112 2 92100118 3 92100200 4 92100206 5 92100212 6 | BE LAT 20.0N 20.7N 21.1N 21.2N 21.3N 21.5N 21.6N CLONE BE LAT 17.5N 17.7N 17.7N 17.7N 17.7N 17.7N 17.5N 18.5N | * CASE 05B ST TRAC LONG 91.5E 90.5E 90.0E 89.7E 89.4E AVERAC * CASE 06A ST TRAC LONG 66.3E 64.9E 63.6E 62.4E 61.3E 60.3E | ES EK WIND 30 30 30 30 30 25 EE ES EK WIND 35 40 45 50 55 | 00
54
51
35
41
33
30
84
47
7
00
41
51
5
13
12
29 | 3
PO
12
105
58
106
68
39
45
106
76
7
72
99
13
24
71
85 | 24
156
101
177
100
55
84
113
6
SITIO
24
111
100
43
102
113
132 | 36
190
135
129
81
134
4
N ERR
36
106
101
92
144
134
153 | 215
1
215
215
1
20RS
48
106
130
127
159 | <i>72</i>
163 | QQ 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 3
12
5
5
0
0
5
0
-5
3
7
W
12
-15
-5
-0
0
5
0
5
0
0
5
0
0
0
0
0
0
0
0
0
0
0
0
0 | 24
5
0
0
5
0
0
-5
3
6
24
-25
-10
-5
10
0
5 | 36
5
-5
-5
-5
4
ERRO
36
-15
-5
-5
0
15 | 48 -5 5 1 RS 48 -10 -10 -5 5 | 72
0 | | WRN DTG NO. 92092212 1 92092218 2 92092300 3 92092312 5 92092312 6 92092400 7 TROPICAL CYC WRN DTG NO. 92100106 1 92100112 2 92100118 3 92100200 4 92100206 5 92100212 6 92100218 7 | BE LAT 20.0N 20.7N 21.1N 21.2N 21.3N 21.5N 21.6N CLONE BE LAT 17.5N 17.7N 17.7N 17.7N 17.7N 17.9N 18.5N 19.2N | * CASE 05B ST TRAC LONG 91.5E 90.5E 90.0E 89.7E 89.4E AVERAC * CASE 06A ST TRAC LONG 66.3E 64.9E 63.6E 62.4E 61.3E 60.3E 59.4E | ES EK WIND 30 30 30 30 30 25 EE ES EK WIND 35 40 45 50 55 55 | 00
54
51
35
41
33
30
84
47
7
00
41
51
5
13
12
29
64 | 3
PO
12
105
58
106
68
39
45
106
76
7
72
99
13
24
71
85
108 | 24
156
101
177
100
55
84
113
6
SITIO
24
111
100
43
102
113
132
139 | 36
190
135
129
81
134
4
N ERR
36
106
101
92
144
134 | 215
1
215
215
1
20RS
48
106
130
127
159
143 | <i>72</i>
163 | QQ 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 3
12
5
5
0
0
5
0
-5
3
7
W
12
-15
-10
0
0
5
5 | 24
5
0
0
5
0
0
-5
3
6
24
-25
-10
-5
10
0
5
5 | 36
5
-5
-5
-5
4
ERRO
36
-15
-5
-5
0 | 48 -5 5 1 RS 48 -10 -5 5 0 | 72
0 | | WRN DTG NO. 92092212 1 92092218 2 92092300 3 92092312 5 92092312 6 92092318 6 92092400 7 TROPICAL CYC WRN DTG NO. 92100106 1 92100112 2 92100118 3 92100200 4 92100206 5 92100212 6 92100212 6 92100218 7 92100300 8 | BE LAT 20.0N 21.1N 21.2N 21.3N 21.5N 21.6N CLONE BE LAT 17.5N 17.7N 17.7N 17.7N 17.9N 18.5N 19.2N 19.8N | * CASE 05B ST TRAC LONG 91.5E 90.5E 90.0E 89.7E 89.4E AVERAC * CASE 06A ST TRAC LONG 66.3E 64.9E 63.6E 62.4E 61.3E 60.3E 59.4E 58.4E | ES EK WIND 30 30 30 30 30 25 EE ES EK WIND 35 40 45 50 45 50 45 | 00
54
51
35
41
33
30
84
47
7
00
41
51
5
13
12
29
64
41 | 3
PO
12
105
58
106
68
39
45
106
76
7
72
99
13
24
71
85
108
91 | 24
156
101
177
100
55
84
113
6
SITIO
24
111
100
43
102
113
132 | 36
190
135
129
81
134
4
N ERR
36
106
101
92
144
134
153 | 215
1
215
215
1
20RS
48
106
130
127
159
143 | <i>72</i>
163 | QQ 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 3
12
5
5
0
0
5
0
-5
3
7
W
12
-15
-5
-10
0
0
5
0 | 24
5
0
0
5
0
0
-5
3
6
24
-25
-10
-5
10
0
5 | 36
5
-5
-5
-5
4
ERRO
36
-15
-5
-5
0
15 | 48 -5 5 1 RS 48 -10 -5 5 0 | 72
0 | | WRN DTG NO. 92092212 1 92092218 2 92092300 3 92092312 5 92092312 6 92092318 6 92092400 7 TROPICAL CYC WRN DTG NO. 92100106 1 92100112 2 92100118 3 92100200 4 92100206 5 92100212 6 92100212 6 92100218 7 92100300 8 | BE LAT 20.0N 20.7N 21.1N 21.2N 21.3N 21.5N 21.6N CLONE BE LAT 17.5N 17.7N 17.7N 17.7N 17.7N 17.9N 18.5N 19.2N | * CASE 05B ST TRAC LONG 91.5E 90.5E 90.0E 89.7E 89.4E AVERAC * CASE 06A ST TRAC LONG 66.3E 64.9E 63.6E 62.4E 61.3E 60.3E 59.4E | ES EK WIND 30 30 30 30 30 25 EE ES EK WIND 35 40 45 50 55 55 | 00
54
51
35
41
33
30
84
47
7
00
41
51
5
13
12
29
64 | 3
PO
12
105
58
106
68
39
45
106
76
7
72
99
13
24
71
85
108 | 24
156
101
177
100
55
84
113
6
SITIO
24
111
100
43
102
113
132
139 | 36
190
135
129
81
134
4
N ERR
36
106
101
92
144
134
153 | 215
1
215
215
1
20RS
48
106
130
127
159
143 | <i>72</i>
163 | QQ 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 3
12
5
5
0
0
5
0
-5
3
7
W
12
-15
-10
0
0
5
5 | 24
5
0
0
5
0
0
-5
3
6
24
-25
-10
-5
10
0
5
5 | 36
5
-5
-5
-5
4
ERRO
36
-15
-5
-5
0
15 | 48 -5 5 1 RS 48 -10 -5 5 0 | 72
0 | | TROPICA | T CA | CLONE | 06A (| CONT | INUE | D) | | | | | | | | | | | |---|---|--|--|--|--|--|--|--|---|--|--|--|--|--|---|---| | | _ | | AVERA | | 37 | 73 | 108 | 129 | 142 | 164 | 3 | 5 | 8 | 6 | 5 | 0 | | | | | # CASI |
| 10 | 10 | 8 | 7 | 6 | 2 | 10 | 10 | 8 | 7 | 6 | 2 | | TROPICA | T CA | CLONE | 07B | | | | | | | | | | | | | | | | WRN | BE | ST TRAC | CK | | PC | SITIO | n err | ORS | | | W | IND | ERRO | RS | | | DIG | NO. | LAT | LONG | WIND | 00 | 12 | 24 | 36 | 48 | 72 | 00 | 12 | 24 | <u> 36</u> | 48 | <u>72</u> | | 92100700 | 1 | 12.8N | 86.9E | 30 | 37 | 87 | 175 | 220 | 232 | | 0 | 5 | 5 | 10 | 20 | | | 92100706 | 2 | 13.2N | 86.5E | 30 | 64 | 130 | 203 | 237 | 236 | | 0 | 0 | 0 | 10 | 20 | | | 92100712 | 3 | 13.6N | 86.0E | 30 | 93 | 193 | 245 | 277 | 295 | | 0 | -5 | 0 | 15 | 25 | | | 92100718 | 4 | 13.8N | 85.2E | 35 | 73 | 136 | 188 | 246 | | | 0 | -10 | 0 | 25 | | | | 92100800 | 5 | 14.0N | 84.4E | 40 | 108 | 159 | 195 | 286 | | | -5 | -5 | 5 | 30 | | | | 92100806 | 6 | 14.3N | 83.7E | 45 | 55 | 116 | 199 | | | | 0 | 0 | 5 | | | | | 92100812 | 7 | 14.9N | 82.9E | 45 | 70 | 96 | 165 | | | | 0 | 0 | 5 | | | | | 92100818 | 8 | 15.5N | 82.1E | 45 | 16 | 39 | | | | | 0 | 5 | | | | | | 92100900 | 9 | 16.2N | 81.3E | 40 | 66 | 154 | | | | | 5
0 | 15 | | | | | | 92100906 | 10 | 17.2N | 80.4E | 30 | 33 | | | | | | U | | | | | | | | | | AVERA | er. | 62 | 124 | 196 | 254 | 255 | | 1 | 5 | 3 | 18 | 22 | | | | | | # CASI | | 10 | 9 | 7 | 5 | 233 | | 10 | 9 | 7 | 5 | 3 | | | | | | w Choi | 20 | 10 | , | • | J | • | | 10 | • | • | • | • | | | TROPICA | T C | CLONE | 08B | | | | | | | | | | | | | | | | WRN | | ST TRAC | CK C | | PO | SITIO | N ERR | ORS | | | W | IND | ERRO | RS | | | DTG | NQ. | LAT | LONG | WIND | 00 | 12 | 24 | 36 | 48 | 72 | 00 | 12 | 24 | 36 | 48 | 72 | | 92102106 | 1 | 20.0N | 91.0E | 30 | 50 | 145 | _ | | _ | | -0 | 5 | | | | | | 92102112 | 2 | 20.9N | 92.1E | 30 | 37 | 113 | | | | | 0 | 5 | | | | | | 92102118 | 3 | 21.7N | 93.3E | 30 | 23 | | | | | | 0 | AVERA | GE | 37 | 129 | | | | | 0 | 5 | | | | | | | | | # CAS | 20 | 3 | _ | | | | | _ | 2 | | | | | | | | | # CAS | 20 | 3 | 2 | | | | | 3 | 2 | | | | | | TRODICA | .T. C3 | CT_NP | | 20 | 3 | 2 | | | | | 3 | 2 | | | | | | TROPICA | | | 09B | | 3 | | STTIC | N FRR | ORS | | 3 | | מאד | ERRO |)RS | | | | WRN | BE | 09B
ST TRA | CK | | PC | SITIC
24 | | | 72 | | W | | ERRO | | 72 | | TROPICA
<u>DTG</u>
92110300 | | | 09B | | <u>00</u> | | SITIC
24
120 | N ERR
<u>36</u>
194 | ORS
48
243 | <u>72</u>
324 | <u>00</u>
0 | | IND
24
10 | ERRC
36
20 | RS
48
20 | <u>72</u>
20 | | DTG | WRN
NO. | BE
LAT | 09B
ST TRAC | CK
WIND | <u>00</u> | PC
12 | 24 | 36 | 48 | _ | 20 | W
12 | 24 | <u>36</u> | <u>48</u> | | | <u>DTG</u>
92110300 | WRN
NO.
1 | BE
<u>LAT</u>
14.9N | 09B
ST TRAC
LONG
90.2E | CK
WIND
30 | <u>00</u>
11 | PC
12
47 | 24
120 | <u>36</u>
194 | <u>48</u>
243 | 324 | <u>00</u>
0 | 12
0 | 24
10 | <u>36</u>
20 | <u>48</u>
20 | 20 | | DTG
92110300
92110306 | WRN
NO.
1
2 | BE
LAT
14.9N
15.0N | 09B
ST TRAC
LONG
90.2E
89.9E | CK
WIND
30
30 | <u>00</u>
11
17 | PC
12
47
69 | 24
120
133 | <u>36</u>
194
178 | 48
243
201 | 32 4
275 | <u>00</u>
0
5 | 12
0
5 | 24
10
10 | <u>36</u>
20
10 | 48
20
10 | 20
15 | | DTG
92110300
92110306
92110312 | WRN
NO.
1
2
3 | EE LAT 14.9N 15.0N 15.1N | 09B
ST TRAC
LONG
90.2E
89.9E
89.5E | CK
WIND
30
30
35 | 00
11
17
34 | PC
12
47
69
82 | 24
120
133
126 | 36
194
178
121 | 48
243
201
102 | 324
275
156 | <u>00</u>
0
5
0 | W
12
0
5
5 | 24
10
10
10 | 36
20
10
5 | 48
20
10
5
5 | 20
15
20 | | DTG
92110300
92110306
92110312
92110318 | WRN
NO.
1
2
3
4 | EE
LAT
14.9N
15.0N
15.1N
15.2N | 09B
ST TRAC
LONG
90.2E
89.9E
89.5E
88.9E | CK
WIND
30
30
35
35 | 00
11
17
34
57 | PC
12
47
69
82
92 | 24
120
133
126
121 | 36
194
178
121
115 | 48
243
201
102
106 | 324
275
156
197 | 00
0
5
0 | W
12
0
5
5
5 | 24
10
10
10
5 | 36
20
10
5 | 48
20
10
5
5
5 | 20
15
20
25 | | PTG
92110300
92110306
92110312
92110318
92110400
92110406
92110412 | WRN
NO.
1
2
3
4
5
6 | BE
LAT
14.9N
15.0N
15.1N
15.2N
15.4N | 09B
ST TRAG
LONG
90.2E
89.9E
89.5E
88.9E
88.3E | CK
WIND
30
30
35
35
35 | 00
11
17
34
57 | PC
12
47
69
82
92
0
18
36 | 24
120
133
126
121
33 | 36
194
178
121
115
87
77
53 | 48
243
201
102
106
146
141
109 | 324
275
156
197
300 | 00
0
5
0
0
0 | 12
0
5
5
5
5
5 | 24
10
10
10
5
0 | 36
20
10
5
0
-5 | 48
20
10
5
5
5
10
15 | 20
15
20
25
-15
-10
-5 | | PTG
92110300
92110306
92110312
92110318
92110400
92110406
92110412
92110418 | WRN
NO.
1
2
3
4
5
6 | 14.9N
15.0N
15.1N
15.2N
15.4N
15.7N
16.0N
16.2N | 09B
ST TRAC
LONG
90.2E
89.9E
89.5E
88.9E
88.3E
87.7E
87.0E
86.6E | CK
WIND
30
35
35
35
35
35
40 | 00
11
17
34
57
5
21
52
26 | PC
12
47
69
82
92
0
18
36
23 | 24
120
133
126
121
33
34
17
49 | 36
194
178
121
115
87
77
53
113 | 48
243
201
102
106
146
141
109
180 | 324
275
156
197
300
336 | 00
0
5
0
0
0
0 | W
12
0
5
5
5
5
5
0
-5 | 24
10
10
10
5
0
0
-5
-5 | 36
20
10
5
0
-5
5
5
5 | 48
20
10
5
5
5
10
15
20 | 20
15
20
25
-15
-10 | | PTG
92110300
92110306
92110312
92110318
92110400
92110406
92110412
92110418
92110500 | WRN NO. 1 2 3 4 5 6 7 8 9 | 14.9N
15.0N
15.1N
15.2N
15.4N
15.7N
16.0N
16.2N
16.3N | 09B
ST TRAC
LONG
90.2E
89.9E
89.5E
88.9E
88.3E
87.7E
87.0E
86.6E
86.4E | CK
WIND
30
35
35
35
35
35
40
45 | 00
11
17
34
57
5
21
52
26
21 | PC
12
47
69
82
92
0
18
36
23
51 | 24
120
133
126
121
33
34
17
49
93 | 36
194
178
121
115
87
77
53
113 | 48
243
201
102
106
146
141
109
180
203 | 324
275
156
197
300
336
374 | 00
0
5
0
0
0
0
0 | W
12
0
5
5
5
5
5
0
-5
0 | 24
10
10
10
5
0
0
-5
-5 | 36
20
10
5
0
-5
5
5
5 | 48
20
10
5
5
5
10
15
20
-10 | 20
15
20
25
-15
-10
-5 | | PTG
92110300
92110306
92110312
92110318
92110400
92110406
92110412
92110418
92110500
92110506 | WRN NO. 1 2 3 4 5 6 7 8 9 10 | 14.9N
15.0N
15.1N
15.2N
15.4N
15.7N
16.0N
16.2N
16.3N
16.4N | 09B
ST TRAC
LONG
90.2E
89.9E
89.5E
88.9E
88.3E
87.7E
87.0E
86.6E
86.4E
86.2E | CK
WIND
30
35
35
35
35
35
40
45
50 | 00
11
17
34
57
5
21
52
26
21
42 | PC
12
47
69
82
92
0
18
36
23
51 | 24
120
133
126
121
33
34
17
49
93
124 | 36
194
178
121
115
87
77
53
113
131 | 48
243
201
102
106
146
141
109
180
203
290 | 324
275
156
197
300
336
374 | 00
0
5
0
0
0
0
0 | W
12
0
5
5
5
5
5
0
-5
0
5 | 24
10
10
10
5
0
0
-5
-5
5 | 36
20
10
5
0
-5
5
5
10
-15 | 48
20
10
5
5
5
10
15
20
-10 | 20
15
20
25
-15
-10
-5 | | PTG
92110300
92110306
92110312
92110318
92110400
92110412
92110418
92110500
92110506
92110512 | WRN NO. 1 2 3 4 5 6 7 8 9 10 11 | 14.9N
15.0N
15.1N
15.2N
15.4N
15.7N
16.0N
16.2N
16.3N
16.4N
16.5N | 09B
ST TRAC
LONG
90.2E
89.9E
89.5E
88.9E
87.7E
87.0E
86.6E
86.4E
86.2E
86.0E | CK
WIND
30
35
35
35
35
35
40
45
50 | 00
11
17
34
57
5
21
52
26
21
42
21 | PC
12
47
69
82
92
0
18
36
23
51
89 | 24
120
133
126
121
33
34
17
49
93
124 | 36
194
178
121
115
87
77
53
113
131
164 | 48
243
201
102
106
146
141
109
180
203
290
313 | 324
275
156
197
300
336
374 | 00
0
5
0
0
0
0
0
-5
0 | W
12
0
5
5
5
5
5
0
-5
0
5
5 | 24
10
10
10
5
0
0
-5
-5
5
5 | 36
20
10
5
0
-5
5
5
5
10
-15
5 | 48
20
10
5
5
5
10
15
20
-10
-10 | 20
15
20
25
-15
-10
-5 | | PTG
92110300
92110306
92110312
92110318
92110400
92110412
92110418
92110500
92110506
92110512
92110518 | WRN NO. 1 2 3 4 5 6 7 8 9 10 11 12 | 14.9N
15.0N
15.1N
15.2N
15.4N
15.7N
16.0N
16.2N
16.3N
16.4N
16.5N | 09B
ST TRAC
LONG
90.2E
89.9E
89.5E
88.9E
87.7E
87.0E
86.6E
86.4E
86.2E
86.0E
85.8E | CK WIND 30 35 35 35 35 40 45 50 55 |
00
11
17
34
57
5
21
52
26
21
42
21
8 | PC
12
47
69
82
92
0
18
36
23
51
89
33 | 24
120
133
126
121
33
34
17
49
93
124
69
91 | 36
194
178
121
115
87
77
53
113
131
164
144
205 | 48
243
201
102
106
146
141
109
180
203
290
313
335 | 324
275
156
197
300
336
374 | 00
0
5
0
0
0
0
-5
0 | W
12
0
5
5
5
5
5
0
-5
5
5
5 | 24
10
10
10
5
0
0
-5
-5
5
10
20 | 36
20
10
5
0
-5
5
5
5
10
-15
5
30 | 48
20
10
5
5
5
10
15
20
-10
-5
30 | 20
15
20
25
-15
-10
-5 | | PTG
92110300
92110306
92110312
92110318
92110400
92110412
92110418
92110500
92110506
92110512
92110518
92110600 | WRN NO. 1 2 3 4 5 6 7 8 9 10 11 12 13 | 14.9N
15.0N
15.1N
15.2N
15.4N
15.7N
16.0N
16.2N
16.3N
16.4N
16.5N
16.5N
16.4N | 09B
ST TRAG
90.2E
89.9E
89.5E
88.9E
87.7E
87.0E
86.6E
86.4E
86.2E
86.0E
85.8E | CK WIND 30 35 35 35 35 40 45 50 55 55 | 00
11
17
34
57
5
21
52
26
21
42
21
8 | PC
12
47
69
82
92
0
18
36
23
51
89
33
33 | 24
120
133
126
121
33
34
17
49
93
124
69
91
18 | 36
194
178
121
115
87
77
53
113
131
164
144
205
106 | 48
243
201
102
106
146
141
109
180
203
290
313 | 324
275
156
197
300
336
374 | 00
0
5
0
0
0
0
-5
0 | W
12
0
5
5
5
5
5
5
6
7
5
5
5
5
5
5
5
7
7
7
7
7 | 24
10
10
10
5
0
0
-5
-5
5
10
20
0 | 36
20
10
5
0
-5
5
5
10
-15
5
30 | 48
20
10
5
5
5
10
15
20
-10
-10 | 20
15
20
25
-15
-10
-5 | | PTG
92110300
92110306
92110312
92110318
92110400
92110412
92110418
92110500
92110506
92110512
92110518
92110600
92110600 | WRN NO. 1 2 3 4 5 6 7 8 9 10 11 12 13 14 | 14.7
14.9N
15.0N
15.1N
15.2N
15.4N
15.7N
16.0N
16.2N
16.3N
16.5N
16.5N
16.5N
16.4N | 09B
ST TRAG
90.2E
89.9E
89.5E
88.9E
87.7E
87.0E
86.6E
86.4E
86.2E
86.0E
85.8E
85.6E | CK
WIND
30
35
35
35
35
40
45
50
55
55 | 00
11
17
34
57
5
21
52
26
21
42
21
8
21
18 | PC
12
47
69
82
92
0
18
36
23
51
89
33
33
6 | 24
120
133
126
121
33
34
17
49
93
124
69
91
18
77 | 36
194
178
121
115
87
77
53
113
131
164
144
205
106
147 | 48
243
201
102
106
146
141
109
180
203
290
313
335 | 324
275
156
197
300
336
374 | 00
0
5
0
0
0
0
-5
0
0 | W
12
0
5
5
5
5
5
6
7
5
5
5
5
5
5
5
5
5
5
7
7
7
8
7
8
7
8
7 | 24
10
10
5
0
0
-5
-5
5
10
20
0
15 | 36
20
10
5
0
-5
5
5
10
-15
5
30
10
20 | 48
20
10
5
5
5
10
15
20
-10
-5
30 | 20
15
20
25
-15
-10
-5 | | PTG
92110300
92110306
92110312
92110318
92110400
92110412
92110418
92110500
92110506
92110512
92110518
92110600
92110606
92110612 | WRN NO. 1 2 3 4 5 6 6 7 8 9 10 11 12 13 14 15 | 14.7
14.9N
15.0N
15.1N
15.2N
15.4N
15.7N
16.0N
16.3N
16.4N
16.5N
16.5N
16.4N
16.3N | 09B
ST TRAG
90.2E
89.9E
89.5E
88.9E
87.7E
87.0E
86.6E
86.4E
86.2E
86.0E
85.8E
85.3E
84.9E | CK WIND 30 35 35 35 35 40 45 50 55 55 55 | 00
11
17
34
57
5
21
52
26
21
42
21
8
21
18 | PC
12
47
69
82
92
0
18
36
23
51
89
33
33
6
8 | 24
120
133
126
121
33
34
17
49
93
124
69
91
18
77
109 | 36
194
178
121
115
87
77
53
113
131
164
144
205
106 | 48
243
201
102
106
146
141
109
180
203
290
313
335 | 324
275
156
197
300
336
374 | 00
0
5
0
0
0
0
-5
0
0
0
-5
0
0
5 | W
12
0
5
5
5
5
5
5
6
7
5
5
5
5
5
5
5
5
5
5
7
6
7
7
7
8
7
8
7
7
8
7
8
7
8
7
8
7
8
7 | 24
10
10
5
0
0
-5
-5
5
10
20
0
15
20 | 36
20
10
5
0
-5
5
5
10
-15
5
30 | 48
20
10
5
5
5
10
15
20
-10
-5
30 | 20
15
20
25
-15
-10
-5 | | PTG
92110300
92110306
92110312
92110318
92110400
92110412
92110418
92110500
92110506
92110512
92110518
92110600
92110606
92110612
92110618 | WRN NO. 1 2 3 4 5 6 6 7 8 9 10 11 12 13 14 15 16 | 14.9N
15.0N
15.1N
15.2N
15.4N
15.7N
16.0N
16.3N
16.4N
16.5N
16.5N
16.4N
16.3N | 09B
ST TRAG
90.2E
89.9E
89.5E
88.9E
87.7E
87.0E
86.6E
86.4E
86.2E
86.0E
85.8E
85.6E
85.3E
84.9E
84.5E | CK WIND 30 35 35 35 35 40 45 50 55 55 50 45 | 00
11
17
34
57
5
21
52
26
21
42
21
8
21
18
18 | PC
12
47
69
82
92
0
18
36
23
51
89
33
33
6
8
21 | 24
120
133
126
121
33
34
17
49
93
124
69
91
18
77
109
186 | 36
194
178
121
115
87
77
53
113
131
164
144
205
106
147 | 48
243
201
102
106
146
141
109
180
203
290
313
335 | 324
275
156
197
300
336
374 | 00
0
5
0
0
0
0
-5
0
0
0
-5
0
5 | W
12
0
5
5
5
5
5
5
6
7
5
5
5
5
5
5
5
5
5
5
7
6
7
7
7
8
7
8
7
7
8
7
8
7
8
7
8
7
8
7 | 24
10
10
5
0
0
-5
-5
5
5
10
20
0
15
20
25 | 36
20
10
5
0
-5
5
5
10
-15
5
30
10
20 | 48
20
10
5
5
5
10
15
20
-10
-5
30 | 20
15
20
25
-15
-10
-5 | | PTG
92110300
92110306
92110312
92110318
92110400
92110412
92110418
92110500
92110506
92110512
92110518
92110600
92110606
92110612
92110618
92110618 | WRN NO. 1 2 3 4 5 6 6 7 8 9 10 11 12 13 14 15 | 14.7
14.9N
15.0N
15.1N
15.2N
15.4N
15.7N
16.0N
16.3N
16.4N
16.5N
16.5N
16.4N
16.3N | 09B
ST TRAG
90.2E
89.9E
89.5E
88.9E
87.7E
87.0E
86.6E
86.4E
86.2E
86.0E
85.8E
85.3E
84.9E | CK WIND 30 35 35 35 35 40 45 50 55 55 55 | 00
11
17
34
57
5
21
52
26
21
42
21
8
21
18 | PC
12
47
69
82
92
0
18
36
23
51
89
33
33
6
8 | 24
120
133
126
121
33
34
17
49
93
124
69
91
18
77
109 | 36
194
178
121
115
87
77
53
113
131
164
144
205
106
147 | 48
243
201
102
106
146
141
109
180
203
290
313
335 | 324
275
156
197
300
336
374 | 00
0
5
0
0
0
0
-5
0
0
0
-5
0
0
5 | W
12
0
5
5
5
5
5
5
6
7
5
5
5
5
5
5
5
5
5
5
7
6
7
7
7
8
7
8
7
7
8
7
8
7
8
7
8
7
8
7 | 24
10
10
5
0
0
-5
-5
5
10
20
0
15
20 | 36
20
10
5
0
-5
5
5
10
-15
5
30
10
20 | 48
20
10
5
5
5
10
15
20
-10
-5
30 | 20
15
20
25
-15
-10
-5 | | PTG
92110300
92110306
92110312
92110318
92110400
92110412
92110418
92110500
92110506
92110512
92110518
92110600
92110606
92110612
92110618 | WRN NO. 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 | 14.7
14.9N
15.0N
15.1N
15.2N
15.4N
15.7N
16.0N
16.3N
16.4N
16.5N
16.5N
16.4N
16.3N
16.4N
16.3N | 09B
ST TRAG
90.2E
89.9E
89.5E
88.9E
87.7E
87.0E
86.6E
86.4E
86.2E
86.0E
85.8E
85.6E
85.3E
84.9E
84.5E | CK
WIND
30
35
35
35
35
35
40
45
50
55
55
55
50
45 | 00
11
17
34
57
5
21
52
26
21
42
21
8
21
18
18
5 | PC
12
47
69
82
92
0
18
36
23
51
89
33
33
6
8
21
90
113 | 24
120
133
126
121
33
34
17
49
93
124
69
91
18
77
109
186 | 36
194
178
121
115
87
77
53
113
131
164
144
205
106
147 | 48
243
201
102
106
146
141
109
180
203
290
313
335 | 324
275
156
197
300
336
374 | 00
0
5
0
0
0
0
-5
0
0
0
-5
0
5 | W
12
0
5
5
5
5
5
5
6
7
5
5
5
5
5
5
5
5
5
5
5
7
7
8
7
8
7
8
7 | 24
10
10
5
0
0
-5
-5
5
5
10
20
0
15
20
25 |
36
20
10
5
0
-5
5
5
10
-15
5
30
10
20 | 48
20
10
5
5
5
10
15
20
-10
-5
30 | 20
15
20
25
-15
-10
-5 | | PTG
92110300
92110306
92110312
92110318
92110400
92110412
92110418
92110500
92110512
92110518
92110600
92110606
92110612
92110618
92110700
92110700 | WRN NO. 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 | 14.3 PM 15.0 PM 15.1 PM 15.1 PM 15.2 PM 15.4 PM 16.2 PM 16.3 PM 16.5 PM 16.5 PM 16.3 16.4 PM 16.5 PM 16.4 PM 16.5 PM 16.4 PM 16.5 PM 16.4 PM 16.5 P | 09B
ST TRAG
90.2E
89.9E
89.5E
88.9E
87.7E
87.0E
86.6E
86.4E
86.2E
86.0E
85.8E
85.6E
85.3E
84.9E
84.5E
84.5E | CK
WIND
30
35
35
35
35
35
40
45
55
55
55
55
40
45 | 00
11
17
34
57
5
21
52
26
21
42
21
8
21
18
18
5
5 | PC
12
47
69
82
92
0
18
36
23
51
89
33
6
8
21
90
113
130 | 24
120
133
126
121
33
34
17
49
93
124
69
91
18
77
109
186 | 36
194
178
121
115
87
77
53
113
131
164
144
205
106
147 | 48
243
201
102
106
146
141
109
180
203
290
313
335 | 324
275
156
197
300
336
374 | 00
0
5
0
0
0
0
-5
0
0
0
-5
0
5
0 | W
12
0
5
5
5
5
5
5
6
7
5
5
5
5
5
5
5
5
5
5
7
7
10
10
10
10
10
10
10
10
10
10
10
10
10 | 24
10
10
5
0
0
-5
-5
5
5
10
20
0
15
20
25 | 36
20
10
5
0
-5
5
5
10
-15
5
30
10
20 | 48
20
10
5
5
5
10
15
20
-10
-5
30 | 20
15
20
25
-15
-10
-5 | | PTG
92110300
92110306
92110312
92110318
92110400
92110412
92110418
92110500
92110506
92110512
92110518
92110600
92110606
92110612
92110618
92110700
92110700
92110706 | WRN NO. 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 | 14.9N
15.0N
15.1N
15.2N
15.4N
15.7N
16.0N
16.3N
16.4N
16.5N
16.5N
16.4N
16.5N
16.4N
16.5N | 09B
ST TRAG
90.2E
89.9E
89.5E
88.9E
87.7E
87.0E
86.6E
86.4E
86.2E
86.0E
85.8E
85.6E
85.3E
84.9E
84.5E
84.7E | CK WIND 30 30 35 35 35 35 40 45 50 55 55 50 45 40 35 30 | 00
11
17
34
57
5
21
52
26
21
42
21
8
21
18
18
5
21
59 | PC
12
47
69
82
92
0
18
36
23
51
89
33
6
8
21
90
113
130 | 24
120
133
126
121
33
34
17
49
93
124
69
91
18
77
109
186 | 36
194
178
121
115
87
77
53
113
131
164
144
205
106
147 | 48
243
201
102
106
146
141
109
180
203
290
313
335 | 324
275
156
197
300
336
374
442 | 00
0
5
0
0
0
0
-5
0
0
0
-5
0
5
0
0
0 | W
12
0
5
5
5
5
5
5
6
7
5
5
5
5
5
5
5
5
5
5
7
7
10
10
10
10
10
10
10
10
10
10
10
10
10 | 24
10
10
5
0
0
-5
-5
5
5
10
20
0
15
20
25 | 36
20
10
5
0
-5
5
5
10
-15
5
30
10
20 | 48
20
10
5
5
5
10
15
20
-10
-5
30 | 20
15
20
25
-15
-10
-5 | | PTG
92110300
92110306
92110312
92110318
92110400
92110412
92110418
92110500
92110506
92110512
92110518
92110600
92110606
92110612
92110618
92110700
92110700
92110706 | WRN NO. 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 | 14.9N
15.0N
15.1N
15.2N
15.4N
15.7N
16.0N
16.3N
16.4N
16.5N
16.5N
16.4N
16.5N
16.4N
16.5N | 09B
ST TRAC
90.2E
89.9E
89.5E
88.9E
87.7E
87.0E
86.6E
86.4E
86.2E
86.0E
85.8E
85.6E
85.3E
84.9E
84.5E
84.5E
84.5E
84.5E | CK WIND 30 35 35 35 40 45 55 55 50 45 40 35 30 25 GE | 00
11
17
34
57
5
21
52
26
21
42
21
8
21
18
18
5
21
59
104
145 | PC
12
47
69
82
92
0
18
36
23
51
89
33
33
6
8
21
90
113
130
158 | 24
120
133
126
121
33
34
17
49
93
124
69
91
18
77
109
186
159 | 36
194
178
121
115
87
77
53
113
131
164
144
205
106
147
147 | 48
243
201
102
106
146
141
109
180
203
290
313
335
139 | 324
275
156
197
300
336
374
442 | 00
0
5
0
0
0
0
-5
0
0
0
-5
0
5
0
0
0
2
5
0
0
0
0
0
0
0
0
0
0
0
0 | W
12
0
5
5
5
5
5
5
5
5
5
5
5
5
5
5
5
5
5
5 | 24
10
10
5
0
0
-5
5
5
10
20
0
15
20
25
15 | 36
20
10
5
0
-5
5
5
10
-15
5
30
10
20
20 | 48
20
10
5
5
5
10
15
20
-10
-10
-5
30
10 | 20
15
20
25
-15
-10
-5
0 | | PTG
92110300
92110306
92110312
92110318
92110400
92110412
92110418
92110500
92110512
92110518
92110600
92110606
92110612
92110618
92110700
92110700
92110706 | WRN NO. 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 | 14.9N
15.0N
15.1N
15.2N
15.4N
15.7N
16.0N
16.3N
16.4N
16.5N
16.5N
16.4N
16.5N
16.4N
16.5N | 09B
ST TRAG
90.2E
89.9E
89.5E
88.9E
87.7E
87.0E
86.6E
86.4E
86.2E
86.0E
85.8E
85.6E
85.3E
84.9E
84.5E
84.5E
84.5E
84.5E
84.5E
84.5E | CK WIND 30 35 35 35 40 45 55 55 50 45 40 35 30 25 GE | 00
11
17
34
57
5
21
52
26
21
42
21
8
21
18
5
5
21
5
9
104
145 | PC
12
47
69
82
92
0
18
36
23
51
89
33
6
8
21
90
113
130
158 | 24
120
133
126
121
33
34
17
49
93
124
69
91
18
77
109
186
159 | 36
194
178
121
115
87
77
53
113
131
164
205
106
147
147 | 48
243
201
102
106
146
141
109
180
203
290
313
335
139 | 324
275
156
197
300
336
374
442 | 00
0
5
0
0
0
0
-5
0
0
0
-5
0
5
0
0
0 | W
12
0
5
5
5
5
5
5
5
5
5
5
5
5
5
5
5
5
5
5 | 24
10
10
5
0
0
-5
5
5
10
20
0
15
20
25
15 | 36
20
10
5
0
-5
5
5
5
10
-15
5
30
10
20 | 48
20
10
5
5
5
10
15
20
-10
-10
-5
30
10 | 20
15
20
25
-15
-10
-5
0 | | TROPICA | r Ci | CLONE | 10B | | | | | | | | | | | | | | |----------------------|----------|----------------|-------------|----------|----------|----------|------------|-----------|-----------|-----|---------|----------|----------|-----------|-----------|-----| | | WRN | BE | ST TRACK | | | PO | SITIO | n err | ORS | | | • | NIND | ERRO |)RS | | | DTG | NO. | LAT | LONG W | IND | 00 | 12 | 24 | 36 | 48 | 72 | 00 | 12 | 24 | <u>36</u> | 48 | 72 | | 92111100 | 1 | 7.1N | 86.6E | 30 | 11 | 21 | 107 | 182 | 250 | 439 | 0 | -5 | -20 | -5 | -20 | 5 | | 92111106 | 2 | 7.0N | 85.5E | 35 | 8 | 69 | 150 | 218 | 314 | 528 | 0 | -5 | -20 | -5 | -25 | 10 | | 92111112 | 3 | 6.9N | 84.4E | 45 | 11 | 48 | 66 | 109 | 201 | 395 | -5 | -5 | -5 | -20 | -10 | 15 | | 92111118 | 4 | 6.7N | 83.3E | 50 | 11 | 46 | 67 | 148 | 247 | 459 | 0 | -15 | | -25 | 5 | 10 | | 92111200 | 5 | 6.5N | 82.3E | 55 | 5 | 21 | 18 | 122 | 206 | 362 | 0 | | -15 | | 5 | 0 | | 92111206 | 6 | 6.3N | | 55 | 62 | 84 | 66 | 142 | 219 | 355 | 0 | | -25 | 5 | 10 | -10 | | 92111212 | 7 | 6.4N | 80.3E | 40 | 34 | 17 | 131 | 207 | 273 | 431 | -10 | -25 | -10 | 5 | 15 | -10 | | 92111218 | 8 | 6.5N | | 45 | 5 | 106 | 207 | 288 | 368 | 588 | 0 | -15 | 20 | 25 | 25 | 10 | | 92111300 | 9 | 7.1N | | 60 | 42 | 156 | 257 | 336 | 408 | 613 | 0 | 15 | 35 | 55 | 45 | 45 | | 92111306 | 10 | 7.8N | | 70 | 78 | 181 | 259 | 334 | 410 | 638 | 0 | 40 | 55 | 50 | 20 | 25 | | 92111312 | 11 | 8.6N | | 55 | 45 | 77 | 107 | 180 | 273 | 526 | 0 | 15 | 30 | 20 | 10 | 25 | | 92111318 | 12 | 9.3N | | 40 | 36 | 51 | 106 | 189 | 294 | 573 | 0 | 10 | 20 | 10 | 15 | 25 | | 92111400 | 13 | 9.9N | | 40 | 6 | 71 | 122 | 189 | 294 | 527 | 0 | 15 | 10 | 10 | 20 | 25 | | 92111406 | 14 | 10.2N | | 35 | 52 | 100 | 139 | 199 | 304 | 574 | 10 | 10 | 0 | 15 | 25 | 25 | | 92111412 | 15 | 10.5N | | 30 | 29 | 16 | 59 | 122 | 209 | 388 | 5 | -5 | -5 | 10 | 20 | 25 | | 92111418 | 16 | 10.7N | | 35 | 21 | 34 | 91 | 170 | 249 | 474 | | -15 | 0 | 15 | 20 | 30 | | 92111500 | 17 | 11.1N | | 45 | 18 | 29 | 82 | 168 | 261 | | | -15 | 5 | 20 | 20 | | | 92111506 | 18 | 11.6N | | 55 | 34 | 30 | 63 | 120 | 224 | | | -10 | 10 | 20 | 20 | | | 92111512 | 19 | 12.1N | | 55 | 33 | 88 | 169 | 255 | 358 | | -15 | 5 | 20 | 20 | 25 | | | 92111518 | 20 | 12.5N | | 50 | 71 | 144 | 215 | 306 | 397 | | -5 | 10 | 20 | 20 | 30 | | | 92111600 | 21 | 12.9N | | 45 | 55 | 108 | 152 | 251 | | | 0 | 15 | 20 | 25 | | | | 92111606 | 22 | 13.4N | | 40 | 13 | 31 | 104 | 184 | | | 5
10 | 10
10 | 15
20 | 30 | | | | 92111612 | 23 | 13.9N
14.4N | | 35
36 | 21
21 | 55 | 132
127 | | | | 5 | 5 | 10 | | | | | 92111618
92111700 |
24
25 | 14.4N
14.9N | | 35
35 | 29 | 63
98 | 127 | | | | 5 | 5 | 10 | | | | | 92111706 | 26 | 14.9N
15.2N | | 35
35 | 52 | 105 | | | | | 0 | 10 | | | | | | 92111700 | 27 | 15.2N
15.5N | | 30 | 40 | 105 | | | | | 0 | 10 | | | | | | 92111712 | 28 | 15.9N | | 30
25 | 37 | | | | | | 0 | | | | | | | 32111710 | 20 | 13.30 | 79.55 | 23 | 3, | | | | | | · | | | | | | | | | | AVERAGE | | 32 | 72 | 125 | 201 | 289 | 492 | 4 | 12 | 16 | 19 | 19 | 18 | | | | | # CASES | | 28 | 26 | 24 | 22 | 20 | 16 | 28 | 26 | 24 | 22 | 20 | 16 | TROPICA | r C | CLONE | 11 A | | | | | | | | | | | | | | | | WRN | BE | ST TRACK | | | PC | SITIC | N ERR | ORS | | | 1 | NIND | ERRO | DRS | | | DTG | NO. | LAT | LONG W | IND | 00 | 12 | 24 | <u>36</u> | <u>48</u> | 72 | 00 | 12 | 24 | <u>36</u> | <u>48</u> | 72 | | 92113012 | 1 | 3.6N | 78.7E | 30 | 16 | 72 | 102 | 62 | 8 | 104 | 0 | 0 | 0 | -10 | -10 | -5 | | 92113018 | 2 | 4.0N | 78.8E | 35 | 29 | 51 | 69 | 13 | 53 | 173 | 0 | 0 | 0 | -5 | -5 | 0 | | 92120100 | 3 | 4.5N | | 35 | 51 | 79 | 55 | 5 | 71 | | 5 | 5 | -5 | -5 | 0 | | | 92120106 | 4 | 4.9N | | 40 | 36 | 79 | 174 | 252 | 323 | | 0 | | | | 5 | | | 92120112 | 5 | 5.1N | | 40 | 43 | 109 | 179 | 226 | 251 | | 5 | 5 | 20 | 35 | 40 | | | 92120118 | 6 | 5.2N | | 45 | 64 | 151 | 201 | 245 | 247 | | 5 | 15 | 30 | 40 | 40 | | | 92120200 | 7 | 5.3N | | | 102 | 166 | 213 | 232 | | | 0 | 0 | 5 | 5 | | | | 92120206 | 8 | 5.4N | | 45 | 18 | 8 | 18 | 23 | | | 0 | 0 | 10 | 10 | | | | 92120212 | 9 | 5.5N | | 45 | 13 | 13 | 18 | | | | -5 | 5 | 10 | | | | | 92120218 | 10 | 5.6N | | 40 | 13 | 11 | 23 | | | | 0 | 15 | 25 | | | | | 92120300 | 11 | 5.7N | | 35 | 13 | 18 | | | | | 5 | 15 | | | | | | 92120306 | 12 | 5.9N | | 30 | 0 | 17 | | | | | 10 | 10 | | | | | | 92120312 | 13 | 6.1N | | 30 | 29 | | | | | | 0 | | | | | | | 92120318 | 14 | 6.4N | 73.7E | 25 | 42 | | | | | | 0 | | | | | | | | | | AVERAGE | | 34 | 65 | 106 | 133 | 160 | 139 | 3 | 6 | 11 | 14 | 17 | 3 | | | | | # CASES | | 14 | 12 | 100 | 133 | 6 | 2 | 14 | 12 | 10 | 8 | 6 | 2 | | | | | # GROES | | 17 | 12 | 10 | J | Ū | L | 4.1 | * *- | 10 | - | • | - | | TROPICAL. | CYCT ONT | 128 | |--------------------|---------------|-----| | THE COLUMN TO A 1. | I ALLI TUNING | 1/8 | | | WRN | BE | BEST TRACK | | | PO | SITIC | N ERR | ORS | | WIND ERRORS | | | | | | |----------|-----|------|------------|------|----|-----|-------|-----------|-----------|-----|-------------|-----|-----|-----|-----|------------| | DTG | NO. | LAT | LONG | WIND | 00 | 12 | 24 | <u>36</u> | <u>48</u> | 72 | 00 | 12 | 24 | 36 | 48 | <u> 72</u> | | 92122012 | 1 | 5.0N | 69.4E | 30 | 45 | 73 | 45 | 32 | 86 | 150 | 0 | -10 | -5 | -5 | -5 | -20 | | 92122018 | 2 | 5.5N | 68.6E | 35 | 43 | 63 | 89 | 131 | 173 | 219 | 0 | 0 | 5 | 5 | -5 | -15 | | 92122100 | 3 | 5.8N | 67.6E | 40 | 24 | 73 | 134 | 208 | 232 | 244 | 0 | 0 | 5 | 5 | -5 | -15 | | 92122106 | 4 | 6.0N | 66.4E | 40 | 32 | 95 | 175 | 239 | 274 | 262 | 0 | 0 | 5 | 0 | -5 | -10 | | 92122112 | 5 | 6.2N | 65.0E | 40 | 62 | 125 | 199 | 256 | 291 | 237 | 0 | 0 | 5 | -5 | -10 | 10 | | 92122118 | 6 | 6.3N | 63.6E | 40 | 40 | 97 | 161 | 203 | 223 | 167 | 0 | 0 | -10 | -10 | -20 | 15 | | 92122200 | 7 | 6.2N | 62.1E | 40 | 56 | 125 | 166 | 191 | 178 | | 0 | 0 | -10 | -15 | -20 | | | 92122206 | 8 | 6.0N | 60.5E | 40 | 5 | 40 | 64 | 77 | 85 | | 0 | -5 | -10 | -15 | -15 | | | 92122212 | 9 | 6.1N | 58.9E | 40 | 21 | 62 | 103 | 129 | 179 | | 0 | -5 | -15 | -15 | 5 | | | 92122218 | 10 | 6.4N | 57.4E | 45 | 59 | 111 | 155 | 175 | 216 | | -5 | -5 | -15 | -10 | 15 | | | 92122300 | 11 | 6.9N | 56.0E | 45 | 26 | 24 | 26 | 132 | | | 0 | 0 | 0 | 0 | | | | 32122306 | 12 | 7.3N | 54.6E | 45 | 8 | 25 | 79 | 160 | | | 0 | 0 | -10 | 10 | | | | 92122312 | 13 | 7.6N | 53.3E | 50 | 13 | 56 | 107 | | | | 0 | 0 | 10 | | | | | 92122318 | 14 | 8.0N | 52.0E | 50 | 13 | 39 | 101 | | | | 0 | -5 | 10 | | | | | 92122400 | 15 | 8.2N | 51.2E | 50 | 29 | 42 | | | | | 0 | 15 | | | | | | 92122406 | 16 | 8.6N | 50.3E | 45 | 32 | 77 | | | | | 0 | 15 | | | | | | 92122412 | 17 | 9.0N | 49.6E | 25 | 24 | | | | | | 10 | | | | | | | 92122418 | 18 | 9.4N | 49.0E | 15 | 34 | | | | | | 15 | | | | | | | | | | AVERA | GE | 32 | 71 | 115 | 162 | 194 | 214 | 2 | 4 | 8 | 8 | 11 | 14 | | | | | # CASI | | 18 | 16 | 14 | 12 | 10 | 6 | 18 | 16 | 14 | 12 | 10 | 6 | ### TROPICAL STORM FORREST (30W) NOTE: THE NORTH INDIAN OCEAN PORTION OF THIS BEST TRACK IS INCLUDED IN WESTERN NORTH PACIFIC WARNING VERIFICATION STATISTICS FOR TROPICAL STORM FORREST (30W) ON PAGES 231 AND 232. ## 6.2.3 SOUTHERN HEMISPHERE This section includes verification statistics for each warning in the South Indian and western South Pacific Oceans from 1 July 1991 to 30 June 1992. ### JTWC FORECAST TRACK AND INTENSITY ERRORS BY WARNING | TROPICAL | CYC | TONE | 018 | | | | | | | | | | |------------|-----|----------|------------------|-------|-------|--------|--------|------|------|------|------|----| | | WRN | | * K | PC | STTIC | ON ERR | ORS | WT | ND F | RROR | S | | | DTG | NO. | LAT | EST TRAC
LONG | WIND | 00 | 24 | 48 | 72 | 00 | 24 | 48 | 72 | | 91091100 | 1 | 10.15 | 80.6E | 30 | 111 | 280 | 530 | | 0 | -5 | 10 | | | 91091112 | 2 | 10.75 | 80.4E | 35 | 142 | 388 | 550 | | ō | ō | •• | | | 91091200 | 3 | 11.25 | 80.6E | 40 | 130 | 340 | | | -5 | -5 | | | | 91091212 | 4 | 11.05 | 81.3E | 40 | 114 | 340 | | | Ö | • | | | | 91091300 | 5 | 10.15 | 81.3E | 30 | 104 | | | | -5 | | | | | | • | | ***** | | | | | | • | | | | | | | | AVERA | Œ | 120 | 336 | 530 | | 2 | 3 | 10 | | | | | | # CASI | ES | 5 | 3 | 1 | | 5 | 3 | 1 | | | TROPICAL | CVC | 'I ONE | 026 | | | | | | | | | | | INCE ICAL | WRN | | est trac | ~k | PC | אנדדומ | ON ERR | ORS | WT | ND F | RROR | s | | DTG | NO. | LAT | LONG | WIND | 00 | 24 | 48 | 72 | 00 | 24 | 48 | 72 | | 91101706 | 1 | 11.4S | 53.9E | 30 | 17 | 40 | 72 | -184 | 0 | 5 | 0 | | | 91101708 | 2 | 11.35 | 52.9E | 30 | 5 | 30 | 96 | | Ö | 5 | 5 | | | 91101710 | 3 | 11.05 | 51.9E | 35 | 8 | 70 | 213 | | 0 | 0 | 5 | | | 91101818 | 4 | 10.95 | 51.1E | 35 | 17 | 53 | 151 | | ō | 5 | 10 | | | 91101906 | 5 | 10.85 | 50.3E | 35 | 29 | 101 | 166 | | Ö | 5 | 10 | | | 91101918 | 6 | 10.55 | 49.7E | 30 | 53 | 151 | | | ō | 10 | | | | 91102006 | 7 | 10.05 | 49.4E | 30 | 85 | 142 | | | ō | 5 | | | | 91102018 | 8 | 9.58 | 49.2E | 25 | 119 | | | | 0 | - | AVERA | GE | 42 | 84 | 140 | | 0 | 5 | 6 | | | | | | # CASI | ES | 8 | 7 | 5 | | 8 | 7 | 5 | | | TROPICAL | CVC | יד ראודי | ሀሪኮ (ሞ | T & \ | | | | | | | | | | 21102 2022 | WRN | | EST TRAC | - | DC | ומדידו | ON ERF | OPS | WT | ND E | RROR | 9 | | DTG | NO. | LAT | LONG | WIND. | 00 | 24 | 48 | 72 | 00 | 24 | 48 | 72 | | 91111500 | 1 | - | 167.0E | 40 | 37 | 78 | 67 | | -5 | | -15 | -1 | | 91111512 | 2 | | 168.8E | 50 | 16 | 84 | 307 | | -10 | - | | | | 91111600 | 3 | | 170.2E | 60 | 13 | 173 | 415 | | 0 | | -10 | | | 91111612 | 4 | | 170.9E | 70 | 31 | 241 | 434 | | Ö | | -15 | | | 91111700 | 5 | | 170.7E | 80 | 13 | 168 | 235 | | -10 | | 0 | | | 91111706 | 6 | | 170.2E | 85 | 13 | 154 | 240 | | 0 | 0 | 25 | | | 91111712 | 7 | | 169.6E | 85 | 16 | 108 | 162 | | ō | 5 | 40 | | | 91111800 | 8 | | 169.1E | 90 | 16 | 159 | 422 | | ō | -5 | 5 | | | 91111812 | 9 | | 169.0E | 95 | 5 | 84 | 460 | | 0 | 25 | 30 | | | 91111900 | 10 | | 169.5E | 80 | 29 | | 1120 | | -5 | 5 | 5 | | | 91111912 | | | 170.5E | | | 540 | | | 0 | 10 | 10 | | | 91112000 | 12 | | 171.7E | 50 | 20 | 504 | - | | 0 | -5 | | | | 91112012 | 13 | | 170.7E | 35 | 21 | 84 | | | 0 | -5 | | | | 91112100 | 14 | | 168.9E | 35 | 0 | | | | 0 | | | | | 91112112 | 15 | | 167.6E | 30 | 21 | | | | 0 | A COURT A | ~E | ~ ~ | 000 | 460 | | 2 | 7 | 1 5 | | | | | | AVERA | JE | 26 | 206 | 468 | | 2 | 7 | 15 | | | | | | # CASI | | 15 | 13 | 11 | | 15 | 13 | 11 | | | TROPICAL | CYCY ONE | A40 | |----------|----------|-------| | THUPICAL | CICLORS | U 4 3 | | | WRN | BEST TRACK | | POSITION ERRORS | | | | WIND ERRORS | | | | | |----------|-----|------------|---------|-----------------|----|-----|-----|-------------|----|----|----|-----------| | DTG | NO. | LAT | LONG | WIND | 00 | 24 | 48 | 72 | 00 | 24 | 48 | <u>72</u> | | 91112200 | 1 | 10.58 | 70.6E | 25 | 78 | 288 | 570 | | 0 | 0 | 5 | | | 91112212 | 2 | 11.38 | 70.7E | 30 | 31 | 139 | 287 | | 0 | 0 | 5 | | | 91112218 | 3 | 11.85 | 70.7E | 35 | 31 | 134 | 187 | | 10 | 15 | 30 | | | 91112300 | 4 | 12.4S | 70.8E | 35 | 8 | 166 | 196 | | 0 | 15 | 30 | | | 91112312 | 5 | 13.6S | 71.4E | 40 | 18 | 70 | 72 | | 0 | 5 | 5 | | | 91112400 | 6 | 14.9S | 72.3E | 45 | 18 | 167 | 279 | | 0 | 10 | 10 | | | 91112412 | 7 | 16.2S | 71.7E | 45 | 54 | 223 | 388 | | 0 | 10 | 15 | | | 91112500 | 8 | 16.4S | 70.3E | 40 | 24 | 133 | | | 5 | 5 | | | | 91112512 | 9 | 16.2S | 68.9E | 35 | 13 | 100 | | | 0 | 0 | | | | 91112600 | 10 | 15.88 | 67.6E | 30 | 5 | | | | 0 | | | | | | | | AVERAGE | | 28 | 158 | 283 | | 2 | 7 | 14 | | | | | | # CASI | ES | 10 | 9 | 7 | | 10 | 9 | 7 | | ### TROPICAL CYCLONE 058 (GRAHAM) | | WRN | BI | EST TRA | CIK . | PO | SITIO | N ERR | ORS | WI | ND E | RROR | S | |----------|-----|--------|---------|-------|----|-------|-------|-----|----|------|-----------|-----------| | DTG | NO. | LAT | LONG | WIND | 00 | 24 | 48 | 72 | 00 | 24 | <u>48</u> | <u>72</u> | | 91120212 | 1 | 5.78 | 93.5E | 30 | 17 | 45 | 131 | | 0 | -10 | -20 | | | 91120300 | 2 | 6.58 | 93.1E | 40 | 33 | 102 | 271 | | -5 | -15 | -30 | | | 91120306 | 3 | 6.98 | 92.9E | 45 | 55 | 151 | 351 | | 0 | -10 | -30 | | | 91120312 | 4 | 7.2S | 92.8E | 50 | 51 | 138 | 348 | | 0 | -10 | -35 | | | 91120400 | 5 | 7.9S | 92.9E | 65 | 0 | 90 | 303 | | 0 | -5 | -20 | | | 91120412 | 6 | 8.5\$ | 93.5E | 75 | 5 | 127 | 317 | | 0 | -10 | 10 | | | 91120500 | 7 | 9.2S | 94.7E | 95 | 11 | 148 | 311 | | 0 | -5 | 30 | | | 91120512 | 8 | 10.0S | 96.1E | 110 | 21 | 136 | 281 | | 0 | 10 | 40 | | | 91120518 |
9 | 10.65 | 96.9E | 115 | 8 | 48 | 143 | | 0 | 20 | 45 | | | 91120600 | 10 | 11.15 | 97.7E | 120 | 12 | 94 | 250 | | 0 | 30 | 55 | | | 91120612 | 11 | 12.08 | 98.9E | 105 | 26 | 228 | 396 | | 0 | 0 | 15 | | | 91120700 | 12 | 12.6S | 100.0E | 85 | 35 | 114 | 221 | | 5 | 15 | 10 | | | 91120712 | 13 | 12.5S | 101.4E | 65 | 52 | 43 | | | 5 | 10 | | | | 91120800 | 14 | 12.6S | 102.8E | 45 | 11 | 116 | 176 | | 5 | 0 | -10 | | | 91120812 | 15 | 13.3\$ | 103.5E | 35 | 24 | 135 | | | 5 | -5 | | | | 91120900 | 16 | 13.98 | 103.8E | 35 | 17 | 56 | | | 5 | 0 | | | | 91120912 | 17 | 14.4S | 104.3E | 30 | 0 | 130 | | | 0 | 0 | | | | 91121000 | 18 | 14.7S | 104.8E | 30 | 18 | | | | 0 | | | | | 91121012 | 19 | 15.28 | 104.6E | 25 | 8 | | | | 0 | | | | | | | | AVERA | GE | 21 | 112 | 269 | | 2 | 9 | 27 | | | | | | # CASI | ES | 19 | 17 | 13 | | 19 | 17 | 13 | | ### TROPICAL CYCLONE 09S (ALEXANDRA) | | WRN | BEST TRACK | | | POSITION ERRORS | | | | WIND ERRORS | | | | |----------|-----|------------|---------|-----|-----------------|-----|-----------|----|-------------|-----|-----|-----------| | DTG | NO. | LAT | LONG W | IND | <u>00</u> | 24 | <u>48</u> | 72 | 00 | 24 | 48 | <u>72</u> | | 91122006 | 1 | 11.5S | 75.6E | 40 | 16 | 48 | 57 | | -5 | -10 | -10 | | | 91122018 | 2 | 13.45 | 76.4E | 60 | 23 | 29 | 108 | | 5 | -5 | 5 | | | 91122106 | 3 | 15.1S | 77.0E | 85 | 13 | 135 | 252 | | -5 | 0 | 15 | | | 91122118 | 4 | 16.3S | 77.7E | 95 | 30 | 192 | 370 | | 0 | -5 | 5 | | | 91122206 | 5 | 16.7S | 78.8E 1 | 00 | 61 | 204 | 475 | | 0 | 5 | 15 | | | 91122218 | 6 | 16.8S | 79.4E 1 | 00 | 41 | 200 | 528 | | 5 | 15 | 30 | | | 91122306 | 7 | 17.1S | 79.6E | 85 | 17 | 92 | 259 | | 15 | 20 | 30 | | | 91122318 | 8 | 17.45 | 78.8E | 75 | 31 | 203 | 296 | | 15 | 20 | 15 | | | 91122406 | 9 | 17.6S | 77.3E | 60 | 20 | 62 | 105 | | 15 | 15 | 5 | | | 91122418 | 10 | 17.6S | 75.5E | 45 | 22 | 45 | | | 10 | 5 | | | | 91122506 | 11 | 17.9S | 74.0E | 35 | 30 | 64 | | | 0 | -5 | | | | 91122518 | 12 | 18.5S | 72.6E | 30 | 11 | | | | 0 | | | | TROPICAL CYCLONE 098 (ALEXANDRA) (CONTINUED) AVERAGE 26 116 272 6 10 14 CASES 12 11 9 12 11 9 ### TROPICAL CYCLONE 10S (BRYNA) | | WRN | BEST TRACK | | POSITION ERRORS | | | | WIND ERRORS | | | | | |----------|-----|------------|-------|-----------------|----|-----|-----|-------------|-----------|----|-----------|-----------| | DTG | NO. | <u>LAT</u> | LONG | WIND | 00 | 24 | 48 | 72 | <u>00</u> | 24 | <u>48</u> | <u>72</u> | | 91123018 | 1 | 13.6S | 59.4E | 30 | 50 | 115 | 139 | | 10 | 20 | 25 | | | 91123106 | 2 | 14.0S | 57.4E | 35 | 23 | 87 | 83 | | 0 | 5 | 15 | | | 91123118 | 3 | 14.5S | 55.4E | 40 | 5 | 42 | 34 | | 5 | 10 | 20 | | | 92010106 | 4 | 14.9S | 53.6E | 45 | 0 | 23 | 72 | | 0 | 10 | 15 | | | 92010118 | 5 | 15.2S | 52.3E | 40 | 13 | 70 | | | 5 | 10 | | | | 92010206 | 6 | 15.4S | 50.8E | 35 | 8 | 89 | | | 5 | -5 | | | | 92010218 | 7 | 15.4S | 49.2E | 30 | 0 | | | | 0 | | | | | | | | AVERA | G E | 14 | 71 | 82 | | 4 | 10 | 19 | | | | | | # CAS | ES | 7 | 6 | 4 | | 7 | 6 | 4 | | ### TROPICAL CYCLONE 11S (BETSY) | | WRN | BEST TRACK | | POSITION ERRORS | | | ORS | WIND ERRORS | | | | |----------|-----|--------------|------|-----------------|------------|-----|-----------|-------------|-----|-----|----| | DTG | NO. | LAT LONG | WIND | 00 | <u> 24</u> | 48 | <u>72</u> | 00 | 24 | 48 | 72 | | 92010600 | 1 | 8.7S 170.3E | E 25 | 30 | 204 | 431 | | 0 | -5 | ~5 | | | 92010612 | 2 | 9.5S 169.9E | 35 | 80 | 302 | 439 | | -5 | -5 | -15 | | | 92010700 | 3 | 10.8S 170.1F | E 45 | 55 | 151 | 216 | | 0 | 0 | -15 | | | 92010712 | 4 | 12.4S 170.5F | 55 | 13 | 11 | 147 | | 0 | -5 | -5 | | | 92010800 | 5 | 13.9S 170.5F | E 65 | 42 | 233 | 448 | | 5 | ~5 | 0 | | | 92010812 | 6 | 15.2S 169.7E | 08 3 | 8 | 155 | 453 | | 0 | -5 | 10 | | | 92010900 | 7 | 16.4S 167.9F | 90 | 33 | 176 | 375 | | 0 | 10 | 15 | | | 92010912 | 8 | 17.3S 165.5E | 95 | 20 | 122 | 238 | | 0 | 5 | 15 | | | 92011000 | 9 | 18.2S 162.6F | 90 E | 12 | 162 | 284 | | -5 | -15 | 0 | | | 92011012 | 10 | 19.0S 160.3E | E 85 | 23 | 211 | 414 | | -10 | -10 | -15 | | | 92011100 | 11 | 19.6S 158.3E | E 85 | 23 | 132 | | | -15 | 0 | | | | 92011112 | 12 | 20.1S 157.4F | 2 70 | 16 | 60 | | | 0 | -10 | | | | 92011200 | 13 | 20.9S 157.5E | E 60 | 28 | 169 | | | 5 | -15 | | | | 92011212 | 14 | 21.8S 157.8E | E 60 | 26 | 147 | 281 | | -10 | -15 | -20 | | | 92011300 | 15 | 22.8S 157.9F | E 60 | 47 | 26 | 83 | | -15 | -15 | -15 | | | 92011312 | 16 | 24.3S 158.1F | E 55 | 16 | 24 | | | -15 | -20 | | | | 92011400 | 17 | 26.2S 158.6 | £ 55 | 36 | 187 | | | -10 | -10 | | | | 92011412 | 18 | 28.3S 160.0I | E 55 | 16 | | | | ~15 | | | | | 92011500 | 19 | 30.1S 161.9F | E 50 | 0 | | | | -10 | | | | | | | AVER | AGE | 28 | 145 | 318 | | 6 | 9 | 11 | | | | | # CAS | SES | 19 | 17 | 12 | | 19 | 17 | 12 | | ### TROPICAL CYCLONE 12P (MARK) | | WRN | BEST TRACK | | POSITION ERRORS | | | | WIND ERRORS | | | | | |----------|-----|------------|--------|-----------------|----|-----|-----|-------------|-----------|----|----|----| | DTG | NO. | LAT | LONG | WIND | 00 | 24 | 48 | <u>72</u> | <u>00</u> | 24 | 48 | 72 | | 92010806 | 1 | 14.0S | 138.0E | 30 | 31 | 44 | 90 | | 5 | -5 | 10 | | | 92010818 | 2 | 14.1S | 138.9E | 35 | 11 | 120 | 202 | | 5 | -5 | 25 | | | 92010906 | 3 | 13.98 | 139.9E | 45 | 17 | 89 | 153 | | -5 | 0 | 10 | | | 92010918 | 4 | 13.45 | 141.0E | 55 | 16 | 46 | | | ~15 | 10 | | | | 92011006 | 5 | 13.1S | 142.3E | 45 | 13 | 54 | | | -5 | -5 | | | | 92011018 | 6 | 13.25 | 143.5E | 25 | 24 | | | | 5 | | | | | | | | AVERA | GE | 19 | 70 | 148 | | 7 | 5 | 15 | | | | | | # CASI | ES | 6 | 5 | 3 | | 6 | 5 | 3 | | ### TROPICAL CYCLONE 15P (CELESTA) | | WRN | BEST TRACK | | POSITION ERRORS | | | | WIND ERRORS | | | | | |----------|-----|------------|-------|-----------------|-----|-----|------|-------------|----|-----|----|-----------| | DIG | NO. | LAT | LONG | WIND | 00 | 24 | 48 | 72 | 00 | 24 | 48 | 72 | | 92021100 | 1 | 22.0S | 67.5E | 35 | 72 | 389 | 1144 | | 0 | 5 | 20 | | | 92021112 | 2 | 23.6S | 69.1E | 45 | 131 | 481 | | | -5 | -10 | | | | 92021200 | 3 | 24.3S | 67.8E | 45 | 163 | 620 | | | 0 | 0 | | | | 92021212 | 4 | 22.25 | 66.4E | 40 | 154 | | | | -5 | | | | | 92021300 | 5 | 19.98 | 65.1E | 30 | 297 | | | | 0 | | | | | | | | | | | مسر | | | | | | | | | | | AVERA | GE . | 164 | 497 | 1144 | | 2 | 5 | 20 | | | | | | # CAS | ES | 5 | 3 | 1 | | 5 | 3 | 1 | | ### TROPICAL CYCLONE 16S | | WRN | BEST TRACK | | POSITION ERRORS | | | ORS | WIND ERRORS | | | | | |----------|-----|------------|--------|-----------------|----|-----|-----|-------------|----|----|-----------|------------| | DTG | NO. | LAT | LONG | WIND | 00 | 24 | 48 | 72 | 00 | 24 | <u>48</u> | <u> 72</u> | | 92021218 | 1 | 13.75 | 128.1E | 20 | 35 | 241 | | | 15 | 35 | | | | 92021306 | 2 | 14.1S | 124.8E | 25 | 21 | 242 | | | 20 | 40 | | | | 92021318 | 3 | 14.9S | 120.8E | 20 | 79 | | | | 20 | | | | | 92021406 | 4 | 16.45 | 116.6E | 15 | 11 | | | | 20 | | | | | | | | AVERA | GE | 37 | 242 | | | 19 | 38 | | | # CASES 4 2 4 2 ### TROPICAL CYCLONE 17P (DAMAN) | | WRN | BEST TRA | POSITION ERRORS | | | | WIND ERRORS | | | | | |----------|-----|--------------|-----------------|-----------|-----|-----|-------------|-----------|-----|-----------|-----------| | DTG | NO. | LAT LONG | WIND | <u>00</u> | 24 | 48 | <u>72</u> | <u>QQ</u> | 24 | <u>48</u> | <u>72</u> | | 92021412 | 1 | 11.5S 172.6E | 35 | 90 | 112 | 130 | | -5 | -5 | -5 | | | 92021500 | 2 | 12.7S 169.9E | 40 | 24 | 60 | 123 | | -5 | -10 | -10 | | | 92021512 | 3 | 13.7S 167.2E | 55 | 13 | 88 | 218 | | -5 | 5 | 10 | | | 92021600 | 4 | 15.2S 164.7E | 65 | 13 | 108 | 336 | | 0 | 5 | 20 | | | 92021612 | 5 | 17.2S 162.6E | 75 | 18 | 102 | 223 | | 5 | 10 | 15 | | | 92021700 | 6 | 19.6S 161.4E | 85 | 30 | 240 | 318 | | 5 | 30 | 40 | | | 92021712 | 7 | 22.8S 160.4E | 80 | 17 | 238 | 293 | | 10 | 10 | 0 | | | 92021800 | 8 | 26.3S 158.9E | 70 | 28 | 70 | | | 0 | 0 | | | | 92021812 | 9 | 28.4S 156.6E | 55 | 26 | 342 | | | 5 | -10 | | | | 92021900 | 10 | 30.2S 155. 5 | 45 | 23 | | | | 5 | | | | | 92021912 | 11 | 32.0S 157.6E | 40 | 20 | | | | 0 | | | | | | | AVERAGE | | 27 | 151 | 234 | | 4 | 9 | 14 | | | | | # CASES | | 11 | 9 | 7 | | 11 | 9 | 7 | | ### TROPICAL CYCLONE 18P | | WRN | BEST TRACK | | | POSITION ERRORS | | | | WIND ERRORS | | | | |----------|-----|------------|---------|------|-----------------|-----|-----------|-----------|-------------|----|-----------|-----------| | DIG | NO. | LAT | LONG | WIND | 00 | 24 | <u>48</u> | <u>72</u> | 00 | 24 | <u>48</u> | <u>72</u> | | 92021918 | 1 | 21.2S | 153.1E | 25 | 11 | 102 | | | 10 | 0 | | | | 92022000 | 2 | 21.85 | 152.6E | 30 | 45 | | | | 10 | | | | | 92022006 | 3 | 22.35 | 151.9E | 35 | 33 | | | | 5 | | | | | 92022018 | 4 | 22.9S | 150.5E | 25 | 0 | | | | 5 | | | | | | | | AVERAGE | | 22 | 102 | | | 8 | 0 | | | | | | | # CASES | | 4 | 1 | | | 4 | 1 | | | ### TROPICAL CYCLONE 19S (DAVILIA) | | WRN | BEST TRACK | | | PC | SITION | WIND ERRORS | | | | | | |----------|-----|------------|-------|------|-----------|--------|-------------|----|----|----|-----------|-----------| | DTG | NO. | LAT | LONG | WIND | <u>00</u> | 24 | <u>48</u> | 72 | 00 | 24 | <u>48</u> | <u>72</u> | | 92022318 | 1 | 21.4S | 72.2E | 35 | 74 | 103 | | | 0 | 15 | | | | 92022406 | 2 | 22.2S | 72.6E | 30 | 21 | | | | 5 | | | | | 92022418 | 3 | 23.0S | 73.0E | 25 | 12 | | | | 5 | | | | TROPICAL CYCLONE 198 (DAVILIA) (CONTINUED) AVERAGE 36 103 3 15 # CASES 3 1 3 1 ### TROPICAL CYCLONE 20S (HARRIET) | | WRN | BE | ST TRAC | CK C | POSITION ERRORS | | | ORS | WIND ERRORS | | | s | |----------|-----|--------|---------|------|-----------------|------------|-----|-----------|-------------|-----|-----|----| | DTG | NO. | LAT | LONG | WIND | 00 | 24 | 48 | <u>72</u> | 00 | 24 | 48 | 72 | | 92022600 | 1 | 11.4S | 98.2E | 35 | 6 | 46 | 113 | | 0 | -10 | -5 | | | 92022612 | 2 | 11.5S | 97.1E | 45 | 11 | 63 | 90 | | -10 | 0 | -10 | | |
92022700 | 3 | 11.75 | 96.1E | 55 | 39 | 5 5 | 69 | | 0 | 10 | 0 | | | 92022712 | 4 | 11.98 | 95.2E | 55 | 29 | 92 | 140 | | 5 | -5 | -10 | | | 92022800 | 5 | 12.2S | 94.4E | 65 | 13 | 96 | 125 | | 0 | -5 | -20 | | | 92022812 | 6 | 12.98 | 93.5E | 80 | 0 | 18 | 74 | | 0 | -5 | -40 | | | 92022900 | 7 | 13.58 | 92.6E | 90 | 8 | 36 | 139 | | 0 | -15 | -40 | | | 92022912 | 8 | 14.2S | 91.7E | 100 | 5 | 53 | 174 | | 5 | -20 | -25 | | | 92030100 | 9 | 14.9S | 90.6E | 110 | 16 | 138 | 264 | | -10 | -30 | -30 | | | 92030112 | 10 | 15.1S | 89.4E | 120 | 5 | 102 | 217 | | 0 | -10 | -5 | | | 92030200 | 11 | 15.18 | 88.4E | 120 | 0 | 51 | 88 | | 0 | -5 | 5 | | | 92030212 | 12 | 14.98 | 87.5E | 115 | 5 | 58 | 108 | | 5 | -5 | 0 | | | 92030300 | 13 | 14.85 | 86.8E | 110 | 13 | 55 | 154 | | 0 | 0 | -20 | | | 92030312 | 14 | 15.0S | 86.2E | 95 | 8 | 95 | 215 | | -5 | -5 | -30 | | | 92030400 | 15 | 15.5S | 85.6E | 85 | 8 | 53 | 82 | | -10 | -30 | -40 | | | 92030412 | 16 | 16.5S | 85.1E | 80 | 12 | 33 | 140 | | -15 | -30 | -50 | | | 92030500 | 17 | 17.6S | 85.0E | 90 | 6 | 64 | 290 | | -30 | -20 | -30 | | | 92030512 | 18 | 18.7S | 85.2E | 90 | 16 | 73 | 368 | | 0 | -5 | -10 | | | 92030600 | 19 | 20.0S | 85.8E | 90 | 11 | 140 | 465 | | 0 | -5 | 0 | | | 92030612 | 20 | 21.7\$ | 87.2E | 90 | 16 | 166 | | | 0 | -10 | | | | 92030700 | 21 | 24.4S | 89.5E | 85 | 48 | 380 | | | -5 | -10 | | | | 92030712 | 22 | 28.2S | 93.1E | 75 | 41 | | | | -10 | | | | | 92030800 | 23 | 32.45 | 98.4E | 60 | 11 | | | | -5 | | | | | | | | AVERA | GE | 14 | 89 | 175 | | 5 | 11 | 19 | | | | | | # CAS | ES | 23 | 21 | 19 | | 23 | 21 | 19 | | ### TROPICAL CYCLONE 21P (ESAU) WRN BEST TRACK POSITION ERRORS | | WRN | BEST TR | POSITION ERRORS | | | | S WIND ERRORS | | | | | |----------|-----|-------------|-----------------|----|-----|-----|---------------|-----------|-----|-----------|-----------| | DTG | NO. | LAT LONG | WIND | 00 | 24 | 48 | 72 | <u>00</u> | 24 | <u>48</u> | <u>72</u> | | 92022600 | 1 | 15.7S 167.5 | E 30 | 29 | 76 | 182 | | 0 | 0 | -5 | | | 92022612 | 2 | 15.9S 166.8 | E 40 | 26 | 124 | 240 | | 0 | 0 | -20 | | | 92022700 | 3 | 15.8S 165.4 | E 45 | 8 | 42 | 141 | | 0 | 0 | -35 | | | 92022712 | 4 | 15.4S 163.8 | E 55 | 59 | 73 | 158 | | 0 | -20 | -45 | | | 92022800 | 5 | 15.2S 162.2 | E 70 | 13 | 42 | 208 | | 0 | -40 | -25 | | | 92022812 | 6 | 14.7S 160.6 | E 95 | 8 | 92 | 342 | | -5 | -20 | -5 | | | 92022900 | 7 | 13.9S 159.6 | E 125 | 5 | 114 | 275 | | -5 | -5 | -5 | | | 92022912 | 8 | 13.4S 159.4 | E 130 | 13 | 135 | 265 | | -5 | 15 | -10 | | | 92030100 | 9 | 13.6S 160.1 | E 115 | 5 | 89 | 210 | | 0 | 5 | -10 | | | 92030112 | 10 | 14.4S 160.8 | E 95 | 6 | 63 | 131 | | 0 | -20 | -30 | | | 92030200 | 11 | 15.3S 161.6 | E 95 | 25 | 75 | 167 | | 0 | -20 | -25 | | | 92030212 | 12 | 16.1S 162.7 | E 100 | 0 | 52 | 90 | | 0 | -5 | 0 | | | 92030300 | 13 | 16.9S 163.7 | E 100 | 6 | 55 | 108 | | -5 | -10 | 10 | | | 92030312 | 14 | 18.0S 164.8 | E 95 | 0 | 62 | 153 | | 0 | -5 | 5 | | | 92030400 | 15 | 19.6S 165.3 | E 90 | 12 | 60 | 257 | | -5 | 0 | 0 | | | 92030412 | 16 | 21.2S 165.5 | E 80 | 12 | 85 | 366 | | -5 | 0 | -5 | | | 92030500 | 17 | 22.8S 165.5 | E 65 | 35 | 169 | 336 | - | -10 | -10 | -10 | | | 92030512 | 18 | 24.8S 165.9 | E 60 | 36 | 283 | 372 | - | -15 | -10 | -15 | | | 92030600 | 19 | 28.4S 166.1 | E 50 | 20 | 147 | | | -5 | -10 | | | | 92030612 | 20 | 31.8S 165.7 | E 45 | 39 | | | | -5 | AVER | AGE | 18 | 97 | 222 | | 3 | 10 | 14 | | | | | # CA | SES | 20 | 19 | 18 | | 20 | 19 | 18 | | | | | | | | | | | | | | | ### TROPICAL CYCLONE 228 (FARIDA) | | WRN | BE | BEST TRACK | | | POSITION ERRORS | | | WIND ERRORS | | | |----------|-----|-------|------------|------|-----|-----------------|------------|-----|-------------|-----|----| | DIG | NO. | LAT | LONG WIN | 00 0 | 24 | 48 | <u> 12</u> | 00 | 24 | 48 | 72 | | 92022600 | 1 | 15.5S | 81.1E 45 | 29 | 80 | 126 | | -5 | -10 | -15 | | | 92022606 | 2 | 15.9S | 80.8E 55 | 13 | 18 | 143 | | 0 | 10 | -15 | | | 92022618 | 3 | 16.7S | 80.2E 65 | 30 | 136 | 265 | | 0 | 5 | -30 | | | 92022706 | 4 | 17.5S | 79.3E 80 | 18 | 18 | 37 | | 10 | -15 | -40 | | | 92022718 | 5 | 18.0S | 78.0E 85 | 33 | 79 | 145 | | 0 | -50 | -65 | | | 92022806 | 6 | 18.35 | 76.8E 105 | 18 | 23 | 49 | | 5 | -10 | -15 | | | 92022818 | 7 | 18.9S | 75.7E 120 | 5 | 41 | 127 | | -5 | -20 | -25 | | | 92022906 | 8 | 19.5S | 74.7E 120 | 8 | 66 | 196 | | 5 | -10 | 5 | | | 92022918 | 9 | 20.4S | 73.7E 115 | 38 | 157 | 386 | | 5 | 0 | 10 | | | 92030106 | 10 | 21.5S | 72.3E 110 | 34 | 143 | 334 | | 5 | 15 | 25 | | | 92030118 | 11 | 22.4S | 70.4E 100 | 86 | 285 | 480 | | -5 | 15 | 30 | | | 92030206 | 12 | 23.2S | 68.0E 80 | 11 | 101 | | | 0 | 10 | | | | 92030218 | 13 | 24.3S | 65.5E 65 | 5 | 154 | | | -10 | 10 | | | | 92030306 | 14 | 26.1S | 63.2E 50 | 0 | | | | -5 | | | | | 92030318 | 15 | 28.35 | 61.0E 30 | 27 | | | | 0 | | | | | | | | AVERAGE | 24 | 100 | 208 | | 4 | 14 | 25 | | | | | | # CASES | 15 | 13 | 11 | | 15 | 13 | 11 | | ### TROPICAL CYCLONE 23S (IAN) | | WRN | BEST TRA | POSITION ERRORS | | | ORS | WIND ERRORS | | | | | |----------|-----|--------------|-----------------|----|-----|-----|-------------|----|-----|-----------|------------| | DIG | NO. | LAT LONG | WIND | 00 | 24 | 48 | 72 | 00 | 24 | <u>48</u> | <u> 72</u> | | 92022618 | 1 | 12.4S 114.5E | 30 | 47 | 241 | 458 | | 0 | 0 | -20 | | | 92022706 | 2 | 12.0S 114.8E | 35 | 41 | 229 | 405 | | 0 | 0 | -25 | | | 92022718 | 3 | 11.7S 115.4E | 40 | 29 | 179 | | | -5 | -35 | | | | 92022806 | 4 | 11.7S 116.4E | 50 | 26 | 120 | 233 | | -5 | -5 | -25 | | | 92022818 | 5 | 12.3S 117.0E | 70 | 11 | 66 | 196 | | 0 | -15 | -35 | | | 92022906 | 6 | 13.4S 117.3E | 90 | 5 | 66 | 174 | | 5 | -5 | -15 | | | 92022918 | 7 | 14.6S 117.3E | 100 | 16 | 87 | 155 | | 0 | -20 | -10 | | | 92030106 | 8 | 16.1S 117.2E | 105 | 12 | 113 | 171 | | 0 | -10 | 30 | | | 92030118 | 9 | 17.8S 116.7E | 115 | 17 | 24 | 227 | | 0 | -10 | 40 | | | 92030206 | 10 | 19.3S 116.0E | 105 | 11 | 151 | | | 10 | 35 | | | | 92030218 | 11 | 20.8S 115.8E | 100 | 12 | 175 | | | 5 | 50 | | | | 92030306 | 12 | 22.5S 116.3E | 55 | 16 | | | | 20 | | | | | 92030318 | 13 | 24.3S 117.8E | 25 | 30 | | | | 20 | AVERA | (GE | 21 | 132 | 252 | | 5 | 17 | 25 | | | | | # CAS | ES | 13 | 11 | 8 | | 13 | 11 | 8 | | ### TROPICAL CYCLONE 24S (GERDA) | | WRN | TRN BEST TRACK POSITION ERRORS | | | | ORS | WI | ND E | RROR | s | | | |----------|-----|--------------------------------|-------|------|----|-----|-----|-----------|-----------|----|-----------|-----------| | DIG | NO. | LAT | LONG | WIND | 00 | 24 | 48 | <u>72</u> | <u>00</u> | 24 | <u>48</u> | <u>72</u> | | 92022718 | 1 | 15.9S | 61.7E | 35 | 8 | 67 | 160 | | 0 | 20 | 35 | | | 92022806 | 2 | 16.9S | 61.8E | 30 | 77 | 225 | | | 5 | -5 | | | | 92022818 | 3 | 17.85 | 62.3E | 30 | 36 | | | | -5 | | | | | | | | AVERA | GE | 40 | 146 | 160 | | 3 | 13 | 35 | | | | | | # CAS | ES | 3 | 2 | 1 | | 3 | 2 | 1 | | ### TROPICAL CYCLONE 25P (FRAN) | | WRN | B | EST TRA | CIK | PO | SITIO | N ERR | ORS | W] | ND E | ERROR | S | |----------|-----|-------|---------|------|----|-------|-------|-----------|-----------|------|-----------|----| | DTG | NO. | LAT | LONG | WIND | 00 | 24 | 48 | <u>72</u> | <u>00</u> | 24 | <u>48</u> | 72 | | 92030706 | * 3 | 14.6S | 178.4E | 90 | 17 | 194 | 345 | | 0 | -5 | -30 | | | 92030718 | 4 | 15.45 | 176.1E | 100 | 16 | 153 | 308 | | -10 | -40 | -10 | | | 92030806 | 5 | 16.4S | 173.4E | 115 | 6 | 98 | 170 | | -10 | -15 | 0 | | | 92030818 | 6 | 17.3S | 170.7E | 140 | 5 | 91 | 211 | | 0 | 20 | 30 | | | 92030818 | 6 | 17.35 | 170.7E | 140 | 5 | 91 | 211 | 0 | 20 | 30 | |----------|----|-------|--------|-------|----|------|-------|-----|-----|-----| | TROPICAL | CY | CLONE | 25P (| fran) | (C | ONTI | NUED) | | | | | 92030906 | 7 | 18.4S | 168.4E | 130 | 6 | 115 | 319 | 5 | -20 | -10 | | 92030918 | 8 | 19.2S | 166.0E | 120 | 11 | 69 | 89 | 0 | -10 | 5 | | 92031006 | 9 | 19.65 | 163.7E | 110 | 8 | 25 | 61 | 0 | 0 | 0 | | 92031018 | 10 | 19.6S | 161.4E | 100 | 13 | 45 | 158 | 5 | 5 | -15 | | 92031106 | 11 | 19.8S | 159.3E | 90 | 8 | 33 | 151 | 0 | -20 | -25 | | 92031118 | 12 | 19.98 | 157.6E | 85 | 5 | 84 | 214 | 5 | -15 | -20 | | 92031206 | 13 | 19.98 | 156.3E | 90 | 0 | 120 | 202 | 0 | 0 | 5 | | 92031218 | 14 | 20.0S | 155.5E | 90 | 12 | 127 | 180 | 0 | 5 | 15 | | 92031306 | 15 | 20.6S | 155.3E | 85 | 12 | 16 | 53 | 0 | 5 | 15 | | 92031318 | 16 | 20.8S | 154.7E | 80 | 33 | 110 | 125 | 0 | 10 | 15 | | 92031406 | 17 | 21.0S | 153.8E | 70 | 46 | 49 | 190 | -5 | 5 | 5 | | 92031418 | 18 | 21.45 | 152.8E | 60 | 65 | 97 | 313 | 0 | 5 | 0 | | 92031506 | 19 | 22.5S | 151.9E | 50 | 6 | 150 | | -5 | -10 | | | 92031518 | 20 | 23.8S | 151.4E | 45 | 36 | 239 | | -5 | -20 | | | 92031606 | 21 | 24.7S | 152.9E | 45 | 0 | 45 | | -5 | -20 | | | 92031618 | 22 | 24.95 | 154.6E | 45 | 6 | | | -10 | | | | 92031706 | 23 | 25.3S | 156.2E | 45 | 0 | | | -15 | | | | | | | AVERA | GE | 15 | 98 | 193 | 4 | 12 | 13 | | | | | # CASI | ES | 21 | 19 | 16 | 21 | 19 | 16 | *Two warnings issued by NWOC ### TROPICAL CYCLONE 28S (NEVILLE) | | WRN | BEST TR | PO | POSITION ERRORS | | ORS | WIND ERRORS | | | s | | |----------|-----|-------------|-------|-----------------|-----|-----------|-------------|-----|-----|-----------|-----------| | DTG | NO. | LAT LONG | WIND | 00 | 24 | <u>48</u> | <u> 72</u> | 00 | 24 | <u>48</u> | J2 | | 92040606 | 1 | 9.85 133.6 | E 35 | 18 | 107 | 208 | | 0 | -5 | -50 | | | 92040618 | 2 | 10.35 133.2 | E 40 | 35 | 106 | 139 | | 0 | -15 | -65 | | | 92040706 | 3 | 10.6S 132.3 | E 50 | 29 | 94 | 77 | | -5 | -50 | -70 | | | 92040718 | 4 | 11.0S 131.0 | E 65 | 18 | 79 | 202 | | 0 | -30 | -20 | | | 92040806 | 5 | 11.1S 129.7 | E 95 | 8 | 89 | 224 | | -15 | -35 | -25 | | | 92040818 | 6 | 11.35 128.8 | E 115 | 11 | 118 | 228 | | -5 | 5 | 20 | | | 92040906 | 7 | 11.5S 128.3 | E 120 | 8 | 46 | 84 |
| -5 | 0 | 10 | | | 92040918 | 8 | 11.6S 128.1 | E 115 | 8 | 5 | 11 | | 10 | 10 | 20 | | | 92041006 | 9 | 11.6S 127.8 | E 110 | 0 | 17 | 18 | | 5 | 20 | 20 | | | 92041018 | 10 | 11.8S 127.2 | E 100 | 50 | 89 | 104 | | 10 | 15 | 25 | | | 92041100 | 11 | 11.9S 127.0 | E 95 | 41 | 146 | 252 | | 10 | 20 | 25 | | | 92041106 | 12 | 12.0S 126.7 | E 90 | 59 | 169 | 272 | | 10 | 15 | 15 | | | 92041118 | 13 | 12.2S 126.2 | E 80 | 50 | 83 | 135 | | 5 | 5 | 5 | | | 92041206 | 14 | 12.3S 125.7 | E 70 | 8 | 37 | 89 | | 5 | 15 | 15 | | | 92041218 | 15 | 12.5S 125.3 | E 60 | 18 | 58 | 105 | | -5 | -5 | -5 | | | 92041306 | 16 | 12.9S 124.9 | E 50 | 18 | 65 | | | -10 | -5 | | | | 92041318 | 17 | 13.18 124.5 | E 40 | 29 | 58 | | | 0 | 5 | | | | 92041406 | 18 | 13.58 124.3 | E 30 | 13 | 66 | | | 0 | 0 | | | | | | AVER | AGE | 23 | 80 | 143 | | 6 | 14 | 26 | | | | | | SES | 18 | 18 | 15 | | 18 | 18 | 15 | | | | | | | | | | | | | | | ### TROPICAL CYCLONE 29S (JANE/IRNA) | | | | , | - | | | | | | | | | |----------|-----|-------|---------|-----------------|----|-----|-----------|-------------|-----|-----|-----|------------| | | WRN | BI | est tra | POSITION ERRORS | | | | WIND ERRORS | | | | | | DIG | NO. | LAT | LONG | WIND | 00 | 24 | <u>48</u> | <u>72</u> | 00 | 24 | 48 | <u> 72</u> | | 92040806 | 1 | 8.1S | 98.6E | 35 | 43 | 111 | 184 | | 0 | 0 | 15 | | | 92040818 | 2 | 8.95 | 98.8E | 45 | 32 | 60 | 122 | | 5 | 25 | 15 | | | 92040906 | 3 | 9.85 | 99.1E | 55 | 13 | 74 | 113 | | 5 | 20 | 15 | | | 92040918 | 4 | 11.0S | 99.6E | 5 5 | 24 | 50 | 79 | | 5 | 20 | 20 | | | 92041006 | 5 | 12.3S | 99.9E | 60 | 18 | 75 | 83 | | 0 | -20 | -35 | | | 92041018 | 6 | 13.2S | 100.3E | 70 | 71 | 283 | 670 | | 5 | -15 | -25 | | | 92041100 | 7 | 13.58 | 100.4E | 75 | 21 | 97 | 278 | | -10 | -15 | -25 | | ### TROPICAL CYCLONE 29S (JANE/IRNA) (CONTINUED) | 00041110 | _ | | ~~ ~~ | | | | 404 | • | 10 | 4.0 | |----------|----|-------|--------|-----|----|-----|-----|-----|-----|-----| | 92041118 | 9 | 14.0S | 99.8E | 80 | 42 | 231 | 464 | U | -10 | -40 | | 92041206 | 10 | 14.2S | 98.2E | 80 | 41 | 202 | 422 | 5 | -15 | -60 | | 92041218 | 11 | 14.6S | 95.9E | 80 | 26 | 111 | 250 | 0 | -20 | -55 | | 92041306 | 12 | 15.0S | 93.3E | 85 | 47 | 68 | 123 | -10 | -45 | -60 | | 92041318 | 13 | 15.0S | 90.7E | 95 | 18 | 79 | 69 | -5 | -40 | -45 | | 92041400 | 14 | 14.85 | 89.5E | 105 | 8 | 42 | 52 | 5 | 0 | 0 | | 92041406 | 15 | 14.7S | 88.4E | 115 | 0 | 26 | 85 | 0 | 0 | 10 | | 92041418 | 16 | 14.5S | 86.3E | 120 | 8 | 107 | 314 | 5 | 5 | 35 | | 92041506 | 17 | 14.7S | 84.6E | 120 | 11 | 50 | 191 | 0 | 10 | 30 | | 92041518 | 18 | 15.2S | 83.4E | 115 | 25 | 149 | 320 | -5 | 20 | 15 | | 92041606 | 19 | 15.7S | 82.8E | 100 | 50 | 175 | 350 | 5 | 25 | 15 | | 92041618 | 20 | 16.4S | 83.1E | 75 | 5 | 115 | | 0 | -10 | | | 92041706 | 21 | 17.2S | 84.1E | 55 | 16 | 246 | | 0 | -10 | | | 92041718 | 22 | 17.2S | 85.8E | 50 | 23 | | | -5 | | | | 92041806 | 23 | 17.0S | 87.7E | 45 | 8 | | | -15 | | | | | | | AVERAG | GΕ | 24 | 117 | 236 | 4 | 16 | 28 | | | | | # CASI | ES | 23 | 21 | 19 | 23 | 21 | 19 | | | | | | | | | | | | | ### TROPICAL CYCLONE 30P (INNIS) | | WRN | В | BEST TRACK LAT LONG WIND 11.3S 172.2E 35 | | | SITIC | N ERR | ORS | WIND ERRORS | | | | |----------|-----|-------|--|------|----|-------|-------|------------|-------------|-----|-----------|-----------| | DTG | NO. | LAT | LONG | WIND | 00 | 24 | 48 | <u> 72</u> | 00 | 24 | <u>48</u> | <u>72</u> | | 92042818 | 1 | 11.38 | 172.2E | 35 | 16 | 115 | 294 | | 0 | -15 | 5 | | | 92042906 | 2 | 12.3S | 170.6E | 50 | 8 | 34 | 263 | | 5 | 10 | 30 | | | 92042918 | 3 | 13.58 | 169.5E | 65 | 32 | 66 | 231 | | 0 | 20 | 35 | | | 92043006 | 4 | 14.68 | 168.8E | 65 | 18 | 159 | 646 | | -10 | -10 | -10 | | | 92043018 | 5 | 16.2S | 169.0E | 65 | 44 | 345 | | | -15 | -10 | | | | 92050106 | 6 | 18.0S | 170.7E | 55 | 77 | 416 | | | -15 | -10 | | | | 92050118 | 7 | 20.48 | 173.9E | 50 | 28 | | | | -15 | | | | | 92050206 | 8 | 23.65 | 178.7E | 40 | 56 | | | | -5 | | | | | | | | AVERA | GE | 35 | 189 | 359 | | 8 | 13 | 20 | | | | | | # CASES | | | 6 | 4 | | 8 | 6 | 4 | | Intentionally left blank ### 7. TROPICAL CYCLONE SUPPORT SUMMARY ## 7.1 AN UPDATED VALUE ANALYSIS OF JTWC WARNING SUPPORT Lt Col Chip Guard Joint Typhoon Warning Center, Guam A comprehensive analysis of the costs of western North Pacific DOD typhoon preparations, the value of JTWC support, and the cost effectiveness of the USPACOM Tropical Cyclone Warning System was accomplished. The study analyzes the warning process at JTWC, describes various typhoon strike scenarios, explains the value of credibility, considers both tangible and intangible costs and benefits, ascertains port/facility costs for typhoon preparation, illustrates the value of resources at risk. and finally computes the cost-benefit ratio of the Warning System. The analysis provides a baseline for future assessments whenever support requirements change. (It will be published as a NOCC/JTWC Technical Note.) # 7.2 A TROPICAL CYCLONE WIND SPEED VERSUS DAMAGE SCALE FOR THE TROPICAL WESTERN PACIFIC Lt Col Chip Guard Joint Typhoon Warning Center, Guam and Dr. Mark A. Lander University of Guam A scale that relates tropical cyclone wind speed to potential structural, agricultural, and coastal damage has been developed for use in the tropical western Pacific Ocean. The scale employs the basic model of the Saffir-Simpson Hurricane Scale which has been used for many years along the Atlantic and Gulf of Mexico coastal areas of the United States. It incorporates construction materials and plant life that are common to the tropical Pacific region, and considers the structural weakening of wood from termites and wet and dry wood rot. The scale also modifies expected storm surge values of the Saffir-Simpson Hurricane Scale to account for the effects of island near-shore bottom topography (such as fringing coral reefs) on storm surge, wind-driven waves, and nearcoastal surf action. Because many of the islands of the tropical Pacific contain crops and shelters that are highly susceptible to damage by subhurricane-force winds, the scale addresses the potential damage from the winds and seas associated with tropical depressions and tropical storms as well as with typhoons. The scale has good potential for application in other tropical cyclone-prone areas in the global tropical belt. The paper will be submitted to a meteorological journal, and a User's Manual has been completed and will be published as an NOCC/JTWC Technical Note. ## 7.3 MIDGET TROPICAL CYCLONES: A SURVEY AND DESCRIPTION Dr. Mark A. Lander University of Guam and Lt Col Chip Guard Joint Typhoon Warning Center, Guam This paper attempts to distill from historical accounts, technical studies, and recent observations, a descriptive climatology of midget tropical cyclones (MTCs). A definition of the MTC is presented. Several examples of MTCs are provided to illustrate the special diagnostic and forecast problems associated with these storms. An argument is presented that the MTC is a unique subset of tropical cyclones possessing a unique set of characteristics, and not merely a continuum of smaller than normal tropical cyclones based solely on size. These unique characteristics are identified and a physical model is presented. Foremost among these are the presence of inner core winds only (no significant outer core winds), rapid intensity changes, and preferred areas for genesis under specific synoptic conditions. Techniques for analysis, satellite interpretation, and forecasting are presented. The paper will be submitted to a meteorological journal for publication. 7.4 AN EXPLORATORY ANALYSIS OF THE RELATIONSHIP BETWEEN TROPICAL STORM FORMATION IN THE WESTERN NORTH PACIFIC AND EL NINO-SOUTHERN OSCILLATION (ENSO) ## Dr. Mark A. Lander University of Guam Observed annual tropical cyclone (TC) totals in the western North Pacific are virtually uncorrelated with any ENSO index, a finding which supports earlier work by Ramage and Hori (1981). The only statistically significant relationship found in this study between an ENSO index and a statistic of TC totals was the reduction in the number of Early Season storms during years when the Southern Oscillation index starts out relatively low and rises sharply by the middle of the year. It is very clear that the ENSO cycle plays a major role in the interannual fluctuation of the annual mean genesis location of TCs in the western North Pacific. In order to show this relationship, the NOAA Climate Analysis Center's monthly values of the Southern Oscillation index were averaged in 11-month (March through January) intervals (<SOI>). When the <SOI> is low and the SST in the central and eastern equatorial Pacific is warmer than normal, the genesis region for TCs in the western North Pacific shifts eastward; when the <SOI> is very high and the SST of the central and eastern equatorial Pacific is cooler than normal (so-called, "la nina" or cold event conditions) the annual average genesis location shifts westward. During a given year, the TC distribution and the preferred areas for genesis are governed primarily by the location and the behavior of the monsoon trough. ENSO plays a significant part in the complex behavior of the regional circulation of the western North Pacific, particularly with respect to the eastward extent of penetration of monsoonal westerly winds in the western North Pacific. During low <SOI> years, the monsoonal westerly winds penetrate further to the east than during most other years, and the average annual genesis location of the TCs is found east of normal. This eastward displacement of cyclogenesis is greatest during the Late Season of low <SOI> years (Figure 1). During high <SOI> years, the monsoon trough, on average, does not penetrate as far to the east as it does during low <SOI> years, and the annual mean genesis location is found west of normal,
particularly during the Early and Late Season. Many of the TCs that form to the east of normal during the Mid Season of high <SOI> years are induced north of 20°N in low-level easterly flow by overlying or peripheral TUTT cells. Most of the TCs that form to the east of normal during low <SOI> years form south of 20°N at the eastern terminus of an eastward-displaced monsoon trough (Figure 1). Figure 1. Origins of tropical cyclones by season (Early Season — March through mid-July; Mid-Season — mid-July through mid-October; Late Season — mid-October through January) for the five years during the period 1970-1991 with the five highest values of <SOI> (column A), and for the five years with the lowest values of <SOI> (column B). Note: origin is defined as the location where tropical depression intensity first appears on the JTWC final best track. ### 7.5 AUTOMATED TROPICAL CYCLONE BINARY INTERACTION ANALYSIS AND FORECASTING Captain Steven C. Hallin, USAF Joint Typhoon Warning Center, Guam ### 7.5.1 ANALYSIS In order to update existing hand plotted techniques, an automated technique for the analysis of binary systems has been developed. This technique uses analytical techniques developed in previous studies (Brand, 1970; Dong and Neumann, 1983; Lander and Holland, 1993) which have emphasized the importance of plotting the tracks of the two tropical cyclones relative to the centroid, calculating the separation distance between them, and calculating orbit rates around the centroid. Typical features of a binary interaction, as seen in the centroid-relative tracks, are summarized in Figure 2 The primary, and most reliable, parameter used in diagnosing the onset of binary interaction is the separation distance. The average distance at which binary interaction is initiated is approximately 750 nm (1400 km or approximately 12° of longitude) (Brand, 1970), although in practice, capture or escape can occur at substantially different distances. A real-time calculation of the orbit rates around the centroid provides another objective measure of the onset of interaction. To use the orbit rate in determining the onset of binary interaction, Figure 2. Model of binary interaction of two cyclonic, mesoscale vortices, containing the major elements of approach and capture, followed by mutual orbit, then release and escape, or merger (from Lander and Holland, 1993). the following rule of thumb is applied: if the separation distance is greater than 750 nm, a delay of the diagnosis of binary interaction is suggested until a cyclonic orbit rate of at least two degrees per six hours has been established for 12 hours. If the separation distance is less than average, then six hours of any amount of cyclonic orbit rate should suffice to establish that interaction has commenced. Deviations from the idealized case shown in Figure 2 can be manifested as periods of transient binary interaction, periods of weak binary interaction, fluctuating orbit rates, and nonstandard capture and escape distances. These deviations may occur due to external influences or size variability in the tropical cyclones. Figures 3 and 4 show the interaction between Typhoons Brian (25W) and Colleen (26W) in October 1992. Figure 3 is a common centroid-relative pattern for a binary interaction (Lander and Holland, 1993). In earth-relative coordinates, the system to the west will typically exhibit a slow, erratic, looping motion as occurred with Colleen. The other tropical cyclone, in this case Brian, will acclerate toward the northwest after a noticeable bifurcation in its track, and then track around the subtropical ridge as it escapes and recurves. In Figure 4, the significant cyclonic rotation started on 201200Z October at a greater than average distance, e.g. 12-18 hours before the separation distance reached the 750 nm threshold, and increased as the systems approached. Brian escaped the interaction on 231800Z October as indicated by the increase in separation. The actual tracks of Typhoons Brian (25W) and Colleen (26W) are shown in Chapter 3, Section 3.2 Western North Pacific Tropical Cyclones. Figure 3 Centroid relative positions for Typhoons Brian (25W) and Colleen (26W). Figure 4. Time series of separation and orbit rate for the interaction between Typhoons Brian (25W) and Colleen (26W). Negative orbit rates indicate cyclone rotation. The analysis of this particular binary interaction was of considerable operational importance since Brian's track deviation due to the capture in a binary orbit with Colleen directed the typhoon over Guam on 21 October. On 24 October, the interaction ended as Brian escaped into the westerlies. ### 7.5.2 FORECASTING After determining that binary interaction is occurring, it is possible to calculate the forecast positions of the binary pair based on the separation distance and the orbit rate coupled with a forecast of the motion of the centroid. For this study, the centroid track forecast is based on CLIPER (Xu and Neumann, 1985). The binary interaction forecast aid developed at JTWC, called FUJI, can then be applied. Its application should be tempered with an understanding that in the western North Pacific very few (less than 25%) of the binary systems merge and, the member of the binary pair to the northeast will most probably be the one to escape the interaction and recurve (Lander and Holland, 1993). Preliminary verification statistics on FUJI show reasonable one to two day guidance, which deteriorates at the three day point. The technique has been expanded to produce centroid track forecasts using other forecast models (e.g. NOGAPS) in addition to CLIPER. ### 7.6 TROPICAL CYCLONE INTENSITY AND THE LENGTH OF DEEP CONVECTIVE RAINBANDS AS DETECTED BY THE SSM/I SENSOR Captain Steven C. Hallin, USAF Joint Typhoon Warning Center, Guam A set of 26 DMSP satellite passes over 15 western North Pacific tropical cyclones that occurred between 1990 and 1992 was studied to test the hypothesis that the length of rainband signatures on the SSM/I imagery can be related to the intensity of tropical cyclones. After reviewing the work of Glass and Felde (1990), which found a good relationship between the amount of deep convection (as measured on the 85-horizontally-polarized (85h) GHz channel) and intensity, the next step was to see if the length of the deep convective rainbands could be objectively measured on the 85h GHz channel. Each 85h GHz image was processed at a specific threshold temperature that best recovered the rainband detail, the arcs of the deep convective rainbands were curve-fitted to an overlaid 10° logarithmic spiral, and the arc length was measured in tenths of a complete wrap similar to the curved cloud band technique used by Dvorak (1984). The arc lengths were then plotted against the corresponding best track Figure 5. The relationship between the convective wrap of deep convection using a threshold brightness temperature of 205°K and maximum sustained winds for intensifying tropical cyclones. Parameters correlate at 0.82 which explains 90% of the variance. The standard error is 14 kt. intensities. Separating the intensifying cases from the weakening cases, provided the most useful relationship. For the weakening cases, the use of a colder threshold temperature on the SSM/I data yielded better correlations between arc length and best track intensity. The results of the study are provided in Figures 5 and 6. In summary, the hypothesis that the length of rainbands on the 85h GHz microwave channel can be related to the intensity of tropical cyclones appears to be valid. Because of the success of the Dvorak technique, which decomposes the visual and infrared satellite images into banding and central cloud features, the application of a Dvorak-like approach to the intensity estimation information latent in the SSM/I rainband signatures is appropriate. ## 7.7 TROPICAL CYCLONE FORECASTER'S REFERENCE GUIDE Sampson, C.R., Jan-Hwa Chu and Lt. R.A.Jeffries Naval Research Lab (NRL), Marine Meteorology Division, Monterey, CA Development of a Tropical Cyclone Forecaster's Reference Guide continues. The guide consists of seven chapters. They are (1) Tropical Cyclone Warning Support, (2) Tropical Climatology, (3) Tropical Cyclone Formation, (4) Motion, (5) Forecast Aids, (6) Intensity, and (7) Structure. The first three chapters have been published as Technical Notes (available from NRL). The other four chapters are in preparation. The chapter-by-chapter publishing format not only makes the edition and inclusion of updated information easy, but also provides tropical meteorology training notes for aerographers. After all of the chapters are complete, they will be transferred to an interactive video disk format, saving considerable storage space which is especially important for shipboard use. Figure 6. Same as Figure 5 except for weakening tropical cyclones using a threshold brightness temperature of 217°K. Parameters correlate at 0.34 and account for only 58% of the variance. The standard error is 28 kt. # 7.8 A REGRESSION MODEL FOR THE WESTERN NORTH PACIFIC TROPICAL CYCLONE INTENSITY FORECAST Jan-Hwa Chu and C.R. Sampson Naval Research Lab (NRL), Marine Meteorology Division, Monterey, CA A regression model forecasting the tropical cyclone intensity in the western North Pacific was derived by using the nineteen-year (1971-1989) post-analysis best track data from JTWC which includes the date, time and location of the cyclone's circulation center, and the observed maximum sustained wind speed (1-minute average at 10-meter elevation). The term intensity refers to the estimated maximum sustained 1minute surface wind speed associated with a cyclone. This model provides intensity forecasts for 12-hour intervals up to 72 hours. The verification of the model's forecasts for data from 1990 is discussed. An operational version of this regression model, Statistic Typhoon Intensity Forecast (SHIFOR), was delivered to the Fleet Numerical Oceanography
Center for operational testing. This model is based on the SHIFOR model (Jarvinen and Newmann, 1979) used at the National Hurricane Center. A technical report on this model will be published. # 7.9 AUTOMATED TROPICAL CYCLONE FORECASTING SYSTEM (ATCF) UPGRADE T.L. Tsui, A.J. Scrader, Lt R.A. Jeffries and C.R. Sampson Naval Research Lab (NRL), Marine Meteorology Division, Monterey, CA The ATCF has been operational at JTWC since 1988. The current system runs on an IBM-DOS operating system. NRL, Monterey is adapting ATCR to the UNIX operating system under the program direction of the Space Warfare and Systems Command. The new ATCF will use industry standard X-Window/Motif for window management and will communicate with the Tactical Environmental Support System (TESS 3.0). The first phase of the project is expected to be completed in the summer of 1995. ### 7.10 PROTOTYPE AUTOMATED TROPICAL CYCLONE HANDBOOK (PATCH) C.R. Sampson and Lt. R.A. Jeffries Naval Research Lab (NRL) Marine Meteorology Division, Monterey, CA PATCH is an expert system designed to provide tropical cyclone forecast and training guidance to JTWC for the western North Pacific Ocean. The scope of the project has expanded to include expertise pertaining to tropical cyclone formation, motion, intensification and dissipation, and structure and structure change. The motion section is under evaluation and in the future will include forecasting expertise currently under development at the Naval Postgraduate School. The expert system is an integral part of the ATCF upgrade. ## 7.11 TROPICAL CYCLONE MOTION-92 (TCM-92) MINI-FIELD EXPERIMENT Professor Russell L. Elsberry Naval Postgraduate School, Monterey, CA The Naval Postgraduate School (NPS) and the Office of Naval Research (ONR) Marine Meteorology Program co-sponsored a mini-field experiment near Guam during July-August 1992. The Experiment Operations Center was located at JTWC, which provided space, shared its meteorological data bases and facilitated the TCM-92 operations. JTWC TDOs participated in routine meteorological discussions. The objectives and organization of the experiment were described in the TCM-92 Operations Plan (Elsberry et al., 1992), which also summarized recent research that has investigated short-duration tropical cyclone track deviations. TCM-92 tested the following hypotheses: - 1) Long-lived tropical Mesoscale Convective Systems (MCS) have a three-dimensional wind and thermal structure similar to a midtropospheric vortex in the stratiform rain region of a midlatitude MCS, and have sufficient horizontal extent to cause a mutual interaction with a tropical storm or weak typhoon via a Fujiwhara-type effect that results in track deviations of the order of 100 km a day. - 2) Long-lived tropical MCSs that maintain a quasi-stationary position relative to an associated tropical cyclone cause approximately 100 km deflections in the cyclone track via a divergent circulation and its interaction with the symmetric vorticity field to create a wavenumber one asymmetric circulation. - 3) Relative cyclone track displacement of a MCS and a tropical cyclone can be related to their radial positions within the horizontal wind shear field of an active monsoon trough. - 4) Tropical cyclone genesis is caused by the merger of two or more interacting MCSs to create a single system with greater vorticity. During the period of 21 July 1992 to 21 August 1992, USAF Reserve WC-130 aircraft and crews of the 815th Tactical Airlift Squadron, Keesler Air Force Base, Mississippi deployed to the western North Pacific. Operating from Guam, crews flew nine missions of 9-13 hours duration into tropical cyclones and nearby MCS to collect flight-level and dropwindsonde observations in support of the TCM-92 mini-field experiment as described in the NPS Technical Report (Dunnavan et al., 1992). A M.S. thesis at NPS by Captain Eric McKinley (USAF) compares the observations from the most pronounced MCS during Intensive Observing Period (IOP) 7 verses a weak MCS during IOP 1. Four papers describing the preliminary results from TCM-92 will appear in the Preprints of the American Meteorological Society 20th Conference on Hurricanes and Tropical Meteorology (Boothe et al., 1993; Dunnavan et al., 1993; McKinley and Elsberry, 1993; and Ritchie, 1993). ### **BIBLIOGRAPHY** - Atkinson, G. D. and C. R. Holliday, 1977: Tropical cyclone minimum sea-level pressure and maximum sustained wind relationship for the western North Pacific. Monthly Weather Review, Vol. 105, No. 4, pp 421-427. (also Fleet Weather Central/JTWC Technical Note 75-1). - Boothe, M.A., P.A. Harr and R.L. Elsberry, 1993: Interaction between a mesoscale convective system and the large-scale monsoon flow during TCM-92. Preprints, 20th Conf. on Hurr. and Trop. Meteor., (Paper 15A.3). - Brand, S., 1970: Interaction of binary tropical cyclones of the western North Pacific Ocean. Journal of Applied Meteorology, Vol. 9, pp 433-441. - Bureau of Meteorology (Northern Territory Region), 1992: Darwin Tropical Diagnostic Statement(s), Jan through Dec. The Regional Director, Bureau of Meteorology, GPO Box 735, Darwin, Northern Territory 0801, Australia. - Diercks, J. M., R. C. Weir and M. K. Kopper, 1982: Forecast Verification and Reconnaissance Data for Southern Hemisphere Tropical Cyclones (July 1980 through June 1982). NOCC/JTWC Technical Note 82-1, 77 pp. - **Dong, K. and C. J. Neumann, 1983:** On the relative motion of binary tropical cyclones. Monthly Weather Review, Vol. 111, pp 945-953. - Dunnavan, G. M., 1981: Forecasting Intense Tropical Cyclones Using 700 mb Equivalent Potential Temperature and Central Sea-Level Pressure. NOCC/JTWC Technical Note 81-1, 12 pp. - Dunnavan, G. M., E. J. McKinley, P. A. Harr, E. A. Ritchie, M. A. Boothe, M. A. Lander and R. L. Elsberry, 1992: Tropical Cyclone Motion (TCM-92) mini-field experiment summary. Tech. Report NPS-MR-93-001, Naval Postgraduate School, Montercy, CA 93943. - Dunnavan, G.M., R.L. Elsberry, P.A. Harr, E.J. McKinley and M.A. Boothe, 1993: Overview of the 1992 Tropical Cyclone Motion (TCM-92) mini-field experiment. Preprints, 20th Conf. on Hurr. and Trop. Meteor., (Paper 15A.1). - Dvorak, V. F., 1975: TC Intensity Analysis and Forecasting from Satellite Imagery. Monthly Weather Review, Vol 103, No. 5, pp 420-430. - Dvorak, V. F., 1984: Tropical Cyclone Intensity Analysis Using Satellite Data. NOAA Technical Report NESDIS 11, 46 pp. - Elsberry, R.L., G.M. Dunnavan and E.J. McKinley, 1992: Operations plan for the tropical cyclone motion (TCM-92) mini-field experiment. Tech. Report NPS-MR-92-002, Naval Postgraduate School, Monterey, CA 93943, 46 pp. - Glass, M., and G.W. Felde, 1990: Tropical storm structure analysis using SSM/I and OLS data. 5th Intl. Conf. on Interactive and Info. Processing Systems for Meteor., Oceanogr. and Hydrol., Aneheim, CA, Amer. Meteor. Soc., 432-437. - Guard, C.P., 1983: A Study of Western North Pacific Tropical Storms and Typhoons that Intensify after Recurvature. First Weather Wing Technical Note-83/062, 28 pp. - Herbert, P. H. and K. O. Poteat, 1975: A Satellite Classification Technique for Subtropical Cyclones. NOAA Technical Memorandum NWS SR-83, 25 pp. - Holland, G. J., 1980: An analytical model of wind and pressure profiles in hurricanes. Monthly Weather Review, Vol. 108, No. 8, pp 1212-1218. - Holland, G.J. and M.A. Lander, 1992: On the meandering nature of tropical cyclone tracks. Journal of the Atmospheric Sciences (in press). - Holliday, C. R. and A. H. Thompson, 1979: Climatological characteristics of rapidly intensifying typhoons. Monthly Weather Review, Vol. 107, pp 1022-1034. - Jarvinen, B.R. and C.J. Neumann, 1979: Statistical forecast of tropical cyclone intensity. NOAA Technical Memorandum NWS NHC-10, 22pp. - Jarrell, J.D., S. Brand and D.S. Nicklin, 1978: An analysis of western Pacific tropical cyclone forecast errors. Monthly Weather Review, 106, 925-937. JTWC, 1991: Tropical Cyclones Affecting Guam (1671-1990). NOCC/JTWC Technical Note 91-2, 45 pp. Lander, M. A., 1990: Evolution of the cloud pattern during the formation of tropical cyclone twins symmetrical with respect to the equator. Monthly Weather Review, Vol. 118, No. 5, pp 1194-1202. Lander, M.A., 1993: A case study of the low-level summer monsoon circulation of the western North Pacific as a large-scale cyclonic gyre. Preprint Volume of the 20th Conference on Hurricanes and Tropical Meteorology. May 10-14, 1993, San Antonio, TX, pp 463-466. Lander, M. A. and G. J. Holland, 1993: On the interaction of tropical-cyclone scale vortices: I. Observations. Quarterly Journal of the Royal Meteorological Society, (in press). Matsumoto, C. R., 1984: A Statistical Method for Oneto Three-Day Tropical Cyclone Track Prediction. Colorado State University Department of Atmospheric Science, Paper 379, 201 pp. McKinley, E. J., 1992: An analysis of mesoscale convective systems observed during the 1992 Tropical Cyclone Motion field experiment. M.S. Thesis, Naval Postgraduate School, Monterey, CA 93943, 101 pp. McKinley, E.J., and R.L. Elsberry, 1993: Observations during TCM-92 of the role of tropical mesoscale convective systems in tropical cyclogenesis. Preprints, 20th Conf. on Hurr. and Trop. Meteor., (Paper 13A.3). Mundell, D.B., 1990: Prediction of Tropical Cyclone Rapid Intensification Events. Thesis for fulfillment of Master's degree submitted to Colorado State University, 186 pp. **OFCM, 1993:** National Hurricane Operations Plan, U.S. Dept. of Commerce, Washington, D.C., p E-1. Ramage, C.S., and A.M. Hori, 1981: Meteorological aspects of El Nino. Monthly Weather Review, 109, 1827-1835. Ritchie, E.A., 1993: Contributions by mesoscale convective systems to the formation of tropical cyclones. Preprints, 20th Conf. on Hurr. and Trop. Meteor., (Paper13A.5). Sadler, J. C. 1979: Tropical Cyclone Initiation by the Upper-Tropospheric Trough. Naval Environmental Prediction Research Facility Technical Paper No. 2-76, 103 pp. Weatherford,
C.L. and W.M. Gray, 1985: Typhoon Structural Variability. Colorado State University Department of Atmospheric Science, Paper No. 391, 77 pp. Weir, R. C., 1982: Predicting the Acceleration of Northward-moving Tropical Cyclones using Upper-Tropospheric Winds. NAVOCEANCOMCEN/JTWC Tech Note 82-2, 40 pp. Wirfel, W. P. and S. A. Sandgathe, 1986: Forecast Verification and Reconnaissance Data for Southern Hemisphere Tropical Cyclones (July 1982 through June 1984). NOCC/JTWC Technical Note 86-1, 102 pp. Xu, Y. and C. J. Neumann, 1985: A Statistical Model for the Prediction of Western North Pacific Tropical Cyclone Motion. NOAA Technical Memorandum NWS NHC 28, 30 pp. ## APPENDIX A DEFINITIONS BEST TRACK - A subjectively smoothed path, versus a precise and very erratic fix-to-fix path, used to represent tropical cyclone movement, and based on an assessment of all available data. CENTER - The vertical axis or core of a tropical cyclone. Usually determined by cloud vorticity patterns, wind and/or pressure distribution. EPHEMERIS - Position of a body (satellite) in space as a function of time; used for gridding satellite imagery. Since ephemeris gridding is based solely on the predicted position of the satellite, it is susceptible to errors from vehicle wobble, orbital eccentricity, the oblateness of the Earth, and variation in vehicle speed. EXPLOSIVE DEEPENING - A decrease in the minimum sea-level pressure of a tropical cyclone of 2.5 mb/hr for at least 12 hours or 5.0 mb/hr for at least six hours (Dunnavan, 1981). EXTRATROPICAL - A term used in warnings and tropical summaries to indicate that a cyclone has lost its "tropical" characteristics. The term implies both poleward displacement from the tropics and the conversion of the cyclone's primary energy source from the release of latent heat of condensation to baroclinic processes. It is important to note that cyclones can become extratropical and still maintain winds of typhoon or storm force. EYE - The central area of a tropical cyclone when it is more than half surrounded by wall cloud. FUJIWHARA EFFECT - A binary interaction where tropical cyclones within about 750 nm (1390 km) of each other begin to rotate about a common midpoint (Brand, 1970; Dong and Neumann, 1983). INTENSITY - The maximum sustained 1-minute mean surface wind speed, typically within one degree of the center of a tropical cyclone. MAXIMUM SUSTAINED WIND - The highest surface wind speed averaged over a 1-minute period of time. (Peak gusts over water average 20 to 25 percent higher than sustained winds.) MONSOON DEPRESSION - a tropical cyclonic vortex characterized by: 1) its large size, the outermost closed isobar may have a diameter on the order of 600 nm (1000 km); 2); a loosely organized cluster of deep convective elements; 3) a low-level wind distribution which features a 100-nm (200-km) diameter light-wind core which may be partially surrounded by a band of gales; and, 4) a lack of a distinct cloud system center. Note: most monsoon depressions which form in the western North Pacific eventually acquire persistent central convection and accelerated core winds marking its transition into a conventional tropical cyclone. MONSOON GYRE - a mode of the summer monsoon circulation of the western North Pacific characterized by: 1) a large nearly circular low-level cyclonic vortex that has an outer most closed isobar with diameter on the order of 1200 nm (2500 km); 2) a cloud band rimming the southern through eastern periphery of the vortex/surface low; 3) a relatively long (two week) life span - initially, a subsident regime exists in its core and western and northwestern quadrants with light winds and scattered low cumulus clouds; later, the area within the outer closed isobar may fill with deep convective cloud and become a monsoon depression or tropical cyclone; and, 4) the large vortex cannot be the result of the expanding wind field of a preexisting monsoon depression or tropical cyclone. Note: a series of small or midget tropical cyclones may emerge from the "head" or leading edge of the peripheral cloud band of a monsoon gyre (Lander, 1993). RAPID DEEPENING - A decrease in the minimum sea-level pressure of a tropical cyclone of 1.75 mb/hr or 42 mb for 24-hours (Holliday and Thompson, 1979). **RECURVATURE** - The turning of a tropical cyclone from an initial path toward the west and poleward to east and poleward, after moving poleward of the mid-tropospheric subtropical ridge axis. SIGNIFICANT TROPICAL CYCLONE - A tropical cyclone becomes "significant" with the issuance of the first numbered warning by the responsible warning agency. SIZE - The areal extent of a tropical cyclone, usually measured radially outward from the center to the outer-most closed isobar. STRENGTH - The average wind speed of the surrounding low-level wind flow, usually measured within one to three degrees of the center of a tropical cyclone (Weatherford and Gray, 1985). SUBTROPICAL CYCLONE - A low pressure system that forms over the ocean in the subtropics and has some characteristics of a tropical circulation, but not a central dense overcast. Although of upper cold low or low-level baroclinic origins, the system can transition to a tropical cyclone. SUPER TYPHOON - A typhoon with maximum sustained 1-minute mean surface winds of 130 kt (67 m/sec) or greater. TROPICAL CYCLONE - A non-frontal, migratory low-pressure system, usually of synoptic scale, originating over tropical or subtropical waters and having a definite organized circulation. TROPICAL DEPRESSION - A tropical cyclone with maximum sustained 1-minute mean surface winds of 33 kt (17 m/sec) or less. TROPICAL DISTURBANCE - A discrete system of apparently organized convection, generally 100 to 300 nm (185 to 555 km) in diameter, originating in the tropics or subtropics, having a non-frontal, migratory character and having maintained its identity for 12- to 24-hours. It may or may not be associated with a detectable perturbation of the low-level wind or pressure field. It is the basic generic designation which, in successive stages of development, may be classified as a tropical depression, tropical storm, typhoon or super typhoon. TROPICAL STORM - A tropical cyclone with maximum 1-minute mean sustained surface winds in the range of 34 to 63 kt (17 to 32 m/sec), inclusive. TROPICAL UPPER-TROPOSPHERIC TROUGH (TUTT) - A dominant climatological system and a daily upper-level synoptic feature of the summer season, over the tropical North Atlantic, North Pacific and South Pacific Oceans (Sadler, 1979). TYPHOON (HURRICANE) - A tropical cyclone with maximum sustained 1-minute mean surface winds of 64 to 129 kt (33 to 66 m/sec). West of 180 degrees east longitude they are called typhoons and east of 180 degrees east longitude hurricanes. WALL CLOUD - An organized band of deep cumuliform clouds that immediately surrounds the central area of a tropical cyclone. The wall cloud may entirely enclose or partially surround the center. ### APPENDIX B ## NAMES FOR TROPICAL CYCLONES IN THE WESTERN NORTH PACIFIC AND SOUTH CHINA SEA | Column 1 | | Column 2 | | Column 3 | | Column 4 | | |------------------|------------------------|----------|----------------|---------------|---------------------|----------------|------------| | ANGELA | AN-gel-ah | ABE | ABE | AMY | A-mee | AXEL | AX-ell | | BRIAN | BRY-an | BECKY | BECK-ee | BRENDAN | BREN-dan | BOBBIE | BOB-ee | | COLLEEN | I COL-leen | CECIL | CEE-cil | CAITLIN | KATE-lin | CHUCK | CHUCK | | DAN | DAN | DOT | DOT | DOUG | DUG | DEANNA | dee-AN-na | | ELSIE | ELL-see | ED | ED | ELLIE | ELL-ee | ELI | EE-lye | | FORREST | | FLO | FLO | FRED | FRED | FAYE | FAY | | GAY | GAY | GENE | GEEN | GLADYS | GLAD-iss | GARY | GAR-ee | | HUNT | HUNT | HATTIE | HAT-ee | HARRY | HAR-ee | HELEN | HELL-en | | IRMA | IR-ma | IRA | EYE-ra | IVY | EYE-vee | IRVING | ER-ving | | JACK | JACK | JEANA | JEAN-ah | JOEL | JOLE | JANIS | JAN-iss | | KORYN | ko-RIN | KYLE | KYE-ell | KINNA | KIN-na | KENT | KENT | | LEWIS | LOU-iss | LOLA | LOW-lah | LUKE | LUKE | LOIS | LOW-iss | | MARIAN | MAH-rian | MANNY* | MAN-ee | MELISSA* | meh-LISS-ah | | MARK | | NATHAN
OFELIA | NAY-than
oh-FEEL-ya | | NELL
OH-en | NAT
ORCHID | NAT
OR-kid | NINA
OSCAR* | | | PERCY | PURR-see | PAGE | PAGE | PAT | PAT | POLLY | PA-lee | | ROBYN | ROB-in | RUSS | RUSS | RUTH | RUTH | RYAN | RYE-an | | STEVE | STEEV | SHARON | SHAR-on | SETH | SETH | SIBYL | SIB-ill | | TASHA
VERNON | TA-sha
VER-non | TIM | TIM vah-NES-ah | TERESA* | teh-REE-sah
VERN | | TED
VAL | | WINONA | wi-NO-nah | WALT | WALT | WILDA | WILL-dah | WARD | WARD | | YANCY | YAN-see | YUNYA | YUNE-yah | YURI | YOUR-ee | YVETTE | ee-VET | | ZOLA | ZO-lah | ZEKE | ZEEK | ZELDA | ZELL-dah | ZACK | ZACK | | | | | | | LLLL WIII | | | ^{*} Name changes: MANNY replaced MIKE in 1991; MELISSA replaced MIREILLE, TERESA replaced THELMA in 1992, and OSCAR replaced OMAR in 1993. NOTE 1: Names are assigned in rotation and alphabetically. When the last name in Column 4 (ZACK) has been used, the sequence will begin again with the first name in Column 1 (ANGELA). NOTE 2: Pronunciation guide for names are italicized. **SOURCE: CINCPACINST 3140.1V** ## APPENDIX C CONTRACTIONS | | | COL | | | | | |---------|---------------------------------------|-----------|--|------|----------------------------------|--| | A-track | Along-track | ARGOS | International Service for Drifting Buoys | CPHC | Central Pacific Hurricane Center | | | AB | Air Base | | | | | | | ABW | Air Base Wing | ATCF | Automated Tropical Cyclone Forecast | CSC | Cloud System Center | | | | | | (System) | CSUM | Colorado State | | | ABIO | Significant Tropical | | (3,2000) | | University Model | | | | Weather Advisory for | AUTODIN | Automated Digital | | | | | | the Indian Ocean | | Network | DDN | Defense Data Network | | | ABPW | Significant Tropical | AWDS | Automated Weather | DEG | Degree(s) | | | 1121
11 | Weather Advisory for | AWDS | | | Degree(s) | | | | the Western Pacific | | Distribution System | | Danahmana | | | | · · · · · · · · · · · · · · · · · · · | 435751 | A | DET | Detachment | | | | Ocean | AWN | Automated Weather | | | | | 4.000 | | | Network | DFS | Digital Facsimile | | | ACCS | Air Control Center | | | | System | | | | Squadron | CCWF | Combined Confidence | | | | | | | | Weighted Forecast | DMSP | Defense Meteorological | | | ACFT | Aircraft | | | | Satellite Program | | | | | CDO | Central Dense Overcast | | • | | | ADP | Automated Data | | | DOD | Department of Defense | | | | Processing | CEC | Circular Exhaust Cloud | | | | | | 3 | | | DSN | Defense Switched | | | AFB | Air Force Base | CI | Current Intensity | 20.1 | Network | | | - | | . | eurone manary | | retwork | | | AFGWC | Air Force Global | CINCPAC | Commander-in-Chief | DTG | Date Time Group | | | | Weather Central | CIIVEI AC | Pacific (AF - Air Force, | Did | Date Time Gloup | | | | weather central | | | ECCD | Deceloral Madel | | | AFTN | Airfield Fixed | | FLT - Fleet) | EGGR | Bracknell Model | | | AFIN | | OIV. | O. 11: | | | | | | Telecommunication | CIV | Civilian | FBAM | FNOC Beta Advection | | | | Network | | | | Model | | | | | CLD | Cloud | | | | | AIREP | Aircraft (Weather) | | | FI | Forecast Intensity | | | | Report | CLIM | Climatology | | (Dvorak) | | | | | | | | | | | AJTWC | Alternate Joint Typhoon | CLIP or | Climatology and | FNOC | Fleet Numerical | | | | Warning Center | CLIPER | Persistence Technique | | Oceanography Center | | | | | | • | | 0., | | | AMOS | Automatic | CM | Centimeter(s) | FT | Feet | | | | Meteorological | | , | | | | | | Observing Station | C-MAN | Coastal-Marine | GMT | Greenwich Mean Time | | | | | u u · | Automated Network | J | CIOCITY ION IVIOUS STREET | | | AOR | Area of Responsibility | | Automawa Mctwork | GOES | Canstationas: | | | | or responsibility | CNOC | Commander Naval | JOES | Geostationary Operational | | | APT | Automatic Picture | CHOC | | | | | | AL A | Transmission | | Oceanography | | Environmental Satellite | | | | 1 I ANSIII ISSION | | Command | Ome | | | | 400 | | ~~ · | | GTS | Global Telecommun- | | | ARC | Automated Remote | CPA | Closest Point of | | ications System | | | | Collection | | Approach | | | | | HPAC | Mean of XTRP and
CLIM Techniques (Half
Persistence and | МВАМ | Medium Beta and
Advection Model | NEXRAD | Next Generation
Weather (Doppler)
Radar | | |-------------------|--|----------|---|----------------|--|--| | | Climatology) | MCAS | Marine Corps Air Station | NHC | National Hurricane | | | HF | High Frequency | MET | Meteorological | N/N 4 | Center | | | HR | Hour(s) | MIDDAS | Meteorological | NM | Nautical Mile(s) | | | HRPT | High Resolution Picture Transmission | | Imagery, Data Display, and Analysis System | NMC | National Meteorological
Center | | | ICAO | International Civil Aviation Organization | MIN | Minimum | NOAA | National Oceanic and
Atmospheric | | | INIT | Initial | MINI-MET | Mini-Meteorological | | Administration | | | INST | Instruction | MISTIC | Mission Sensor Tactical
Imaging Computer | NOCC
NODDES | Naval Oceanography Command Center Naval Environmental | | | IR | Infrared | мм | Millimeter(s) | | Data Network Oceanographic Data | | | JTWC | Joint Typhoon Warning
Center | MOVG | Moving | | Distribution and Expansion System | | | JTWC92
or JT92 | Statistical-dynamical
Objective Technique | MSLP | Minimum Sca-level
Pressure | NODDS | Navy/NOAA
Oceanographic Data
Distribution System | | | JTYM | Japanese Typhoon
Model | NARDAC | Naval Regional Data
Automation Center | NOGAPS | Navy Operational | | | КМ | Kilometer(s) | NAS | Naval Air Station | or NGPS | Global Atmospheric
Prediction System | | | KT | Knot(s) | NASA | National Aeronautics and Space | NR | Number | | | LAN | Local Area Network | | Administration | NRL | Naval Research
Laboratory | | | LAT | Latitude | NAVOCEA | NCOM
Naval Oceanography | NRPS or | Navy Operational | | | LLCC | Low-Level Circulation
Center | | Command | NORAPS | Regional Atmospheric
Prediction System | | | LONG | Longitude | NEDN | Naval Environmental Data Network | NSDS | Naval Satellite Display
System | | | LUT | Local User Terminal | NEDS | Naval Environmental Display Station | NSDS-G | Naval Satellite Display | | | LVL | Level | NESDIS | National Environmental | N3D3-0 | System - Geostationary | | | M | Meter(s) | NESDIS | Satellite, Data, and
Information Service | NSS | Northward-displaced,
Self-sustaining, Solitary | | | MAX | Maximum | NESN | Naval Environmental | | (monsoon gyre) | | | MB | Millibar(s) | IAPOIA | Satellite Network | NTCC | Naval
Telecommunications
Center | | | NWOC | Naval Western
Oceanography Center | SFC | SFC Surface TOTL | | Analog Technique based on all acceptable NWP | | |---------|--|----------|--|----------------|--|--| | NWP | NorthWest Pacific | SGDB | Satellite Global Data
Base | | basin analogs (straight and recurvers) | | | NWS | National Weather
Service | SLP | Sea-Level Pressure | TOVS | TIROS Operational
Vertical Sounder | | | | | SPAWRSYS | - | TD0 | m : 10 | | | OBS | Observations | | Naval Warfare
Systems Command | TS | Tropical Storm | | | OLS | Operational Linescan | | byswiiis commune | TUIT | Tropical Upper- | | | | System | SSM/I | Special Sensor
Microwave/Imager | | Tropospheric Trough | | | ONR | Office of Naval | COT | C. C. C. | TY | Typhoon | | | | Research | SST | Sea Surface Temperature | TYAN | Typhoon Analog | | | OSS | Operations Support | | Tomporator | | (Program) | | | | Squadron | STNRY | Stationary | | | | | ОТСМ | One-Way (Interactive) | ST | Subtropical | TYMNET | Time-Sharing Network:
Commercial wide area | | | PACAF | Tropical Cyclone Model Pacific Air Force | STR | Subtropical Ridge | | network connecting
micro- and main-frame
computers | | | IACAI | i acine An Poice | STY | Super Typhoon | | computers | | | PACMEDS | Pacific Meteorological
Data System | ТАРТ | Typhoon Acceleration | ULCC | Upper-Level Circulation
Center | | | PACOM | Pacific Command | | Prediction Technique | US | United States | | | PACOM | Pacific Command | TC | Tropical Cyclone | O3 | Office States | | | PCN | Position Code Number | | • | USAF | United States Air Force | | | אספיי | DIE D. M. I | TCFA | Tropical Cyclone Formation Alert | USN | United States Navy | | | PDN | Public Data Network | | Formation Alert | USIN | United States Navy | | | PIREP | Pilot Weather Report(s) | TCM-90 | Tropical Cyclone Motion Mini-Field | VIS | Visual | | | RADOB | Radar Observation | | Experiment - 1992 | WESTPAC | Western (North) Pacific | | | RECON | Reconnaissance | TD | Tropical Depression | WMO | World Meteorological
Organization | | | RRDB | Reference Roster Data
Base | TDA | Typhoon Duty Assistant | WRN or
WRNG | Warning(s) | | | | | TDO | Typhoon Duty Officer | | | | | RRT | Rapid Response Team | TECC | Tactical Environmental | ws | Weather Squadron | | | RSDB | Raw Satellite Data Base | TESS | Display System | X-track | Cross-track | | | SAT | Satellite | TIROS | Television Infrared Observational Satellite | XTRP | Extrapolation | | | SEC | Second | | | Z | Zulu time | | | SDHS | Satellite Data Handling | TOGA | Tropical Ocean Global | | (Greenwich Mean
Time/Universal | | | | System | COARE | Atmosphere Coupled
Ocean-Atmosphere
Response Experiment
265 | | Coordinated Time) | | ### APPENDIX D ### PAST ANNUAL TROPICAL CYCLONE REPORTS Copies of the past Annual Tropical Cyclone Reports for DOD agencies or contractors can be obtained through: Defense Technical Information Center ATTN:FDAC Cameron Station Alexandria, VA 22304-6145 > Phone: (703)-274-7633 Fax: (703)-274-9307 Copies for non-DOD agencies or issers can be obtained from: National Technical Information Service 5285 Port Royal Road Springfield, VA 22161 > Phone: (703)-487-4650 Fax: (703)-321-8547 Refer to the following numbers when ordering: | YEAR | ACQUISITION | YEAR | ACQUISITION | YEAR | ACQUISITION | |-------------|--------------------|-------------|--------------------|-------------|--------------------| | | <u>NUMBER</u> | | <u>NUMBER</u> | | <u>NUMBER</u> | | 1959 | AD 786147 | 1970 | AD 785252 | 1981 | AD A112002 | | 1960 | AD 786148 | 1971 | AD 768333 | 1982 | AD A124860 | | 1961 | AD 786149 | 1972 | AD 768334 | 1983 | AD A137836 | | 1962 | AD 786128 | 1973 | AD 777093 | 1984 | AD A153395 | | 1963 | AD 786208 | 1974 | AD 010271 | 1985 | AD A168284 | | 1964 | AD 786209 | 1975 | AD A023601 | 1986 | AD A184082 | | 1965 | AD 786210 | 1976 | AD A038484 | 1987 | AD A191883 | | 1966 | AD 785891 | 1977 | AD A055512 | 1988 | AD A207206 | | 1967 | AD 785344 | 1978 | AD A070904 | 1989 | AD A232469 | | 1968 | AD 785251 | 1979 | AD A082071 | 1990 | AD A239910 | | 1969 | AD 785178 | 1980 | AD A094668 | 1991 | AD A251952 | ## APPENDIX E DISTRIBUTION LIST 1 COPY GEOLOGICAL FLUID DYNAMICS LAB. ACCU-WEATHER, INC. PRINCETON, NJ AEROMET, INC. GEOLOGICAL SURVEY, GUAM ANALYSIS & PROCESSING CENTER, INDONESIA **GEOPHYSICS LAB/LYS** ARNOLD ASSOCIATES GIFU METEOROLOGICAL OFFICE, JAPAN ASIAN DISASTER PREPAREDNESS CENTER, GODDARD SPACE FLIGHT CENTER BANGKOK, THAILAND **GUAM COMMUNITY COLLEGE BARRETT CONSULTING GROUP GUAM POWER AUTHORITY BRUNEI SHELL PETROLEUM CO GUAM PUBLIC LIBRARY** CATHOLIC UNIVERSITY OF AMERICA HORIZON MARINE, INC CAF WEATHER CENTRAL, TAIWAN HO AIR COMBAT COMMAND/DOW CENTRAL MET OBSERVATORY, BEIJING **HO AWS** CENTRAL METEOROLOGICAL OFFICE, SEOUL HO AWS GROUP, ATC & WX WING JASDF, TOKYO
CHULALONGKORN UNIVERSITY, BANGKOK HQ US STRATCOM/J3615 HQ USAF/XOORZ CHUNG CHENG INSTITUTE, TAIWAN CITIES SERVICES OIL GAS CORP INDIAN INSTITUTE OF TROPICAL MET INSTITUO CITY POLYTECHNIC OF HONG KONG DE GEOFISICA, MEXICO CIUDAD UNIVERSITARIA. MEXICO INTERNATIONAL CENTER FOR DISASTER CIVIL DEFENSE, BELAU MITIGATION, TOKYO CIVIL DEFENSE, MAJURO JAPAN AIR LINES CIVIL DEFENSE, POHNPEI JCS ENV SERVICES DIV (J3(OES)) CIVIL DEFENSE, SAIPAN JET PROPULSION LAB, PASADENA CIVIL DEFENSE, TRUK LEND FOUNDATION CIVIL DEFENSE, YAP LISD CAMP SPRINGS CENTER, MD **CINCPACFLT** LOS ANGELES PUBLIC LIBRARY **CNN** MARATHON OIL CO. TX MAURITIUS METEOROLOGICAL SERVICE CNO COLORADO STATE UNIVERSITY LIBRARY MASS INST OF TECH COMMONWEALTH NORTHERN MARIANA **MCAS FUTENMA ISLANDS** MCAS IWAKUNI **COMNAVMAR** MCAS KANEOHE BAY, HI COMNAVOCEANCOM MERCANTILE AND GENERAL REINSURANCE, **COMNAVSURFPAC AUSTRALIA COMPATRECFOR** METEOROLOGICAL DEPARTMENT, PAKISTAN **COMPHIBGRU ONE** METEOROLOGICAL OFFICE, BRACKNELL **COMSC** METEOROLOGICAL SERVICE, MADAGASCAR **COMSEVENTHFLT** METEOROLOGICAL SERVICE, MAURITIUS **COMSPAWARS TSCOM** METEOROLOGICAL SERVICE, REUNION **COMSUBGRU SEVEN** MIL ASST ENV SCI (R & AT / E &LS) **COMTHIRDFLT** MOBIL OIL GUAM, INC COMUSNAVCENT MONASH UNIVERSITY, AUSTRALIA CONGRESSIONAL INFORMATION SERVICE, MD **NASA** NATIONAL CLIMATIC DATA CENTER LIBRARY, DCA GUAM DET 1,15WS WHEELER AFB, HI ASHEVILLE,NC NATIONAL METEOROLOGICAL CENTER DET 2, 51WS CAMP HUMPHREYS, KOREA DISASTER CONTROL OFFICE, SAIPAN NATIONAL METEOROLOGICAL LIBRARY, EDMUNDS COLLEGE SOCIAL SCIENCE DEPT BRACKNELL, UK **FAIRECONRON ONE** NATIONAL RESOURCES INSTITUTE, INC, UK FEDERAL EMERGENCY MANAGEMENT AGENCY, NATIONAL TAIWAN UNIVERSITY NATIONAL TECHNICAL INFORMATION SERVICE **GUAM** FIJI METEOROLOGICAL SERVICE NATIONAL WEATHER SERVICE, PAPUA NEW GUINEA NAVAL CIVIL ENG LAB, PORT HUENEME, CA NAVAL RESEARCH LAB NAVEASTOCEANCEN NORFOLK **NAVHISTCEN** NAVOCEANCOMCEN ROTA NAVOCEANCOMDET AGANA NAVOCEANCOMDET ASHEVILLE NAVOCEANCOMDET ATSUGI NAVOCEANCOMDET KADENA NAVOCEANCOMDET MISAWA NAVOCEANCOMFACDET SASEBO NAVOCEAN COMFAC JACKSONVILLE NAVOCEANCOMFAC YOKOSUKA **NAVOCEANO** NAVAL POSTGRADUATE SCHOOL LIBRARY NAVPOLAROCEANCEN SUITLAND **NEW ZEALAND INSURANCE NEW ZEALAND MET SERVICE** NOAA/ACQUISITION SECTION, ROCKVILLE, MD NOAA/AOML, HRD, MIAMI, FL NOAA, ATMOS TURB AND DIFFUSION DIV, OAK RIDGE, TN NOAA/HYDROMETEOROLOGY BR, SILVER SPRINGS, MD NOAA/NESDIS, HONOLULU, HI NOAA/PMEL, SEATTLE, WA NOAA ENVIRONMENTAL RESEARCH LAB NOAA LIBRARY, SEATTLE, WA **NOBEL DENTON** NRL ATMOSPHERIC DIRECTORATE OCEANROUTES, INC, JOLIMENT, WEST **AUSTRALIA** OCEANROUTES, INC, SINGAPORE OCEANROUTES, INC, SUNNYVALE, CA OCEANWEATHER, INC OFFICE OF FEDERAL COORDINATOR MET OFFICE OF NAVAL RESEARCH OFFICE OF THE NAVAL DEPUTY, NOAA OL-B, DET 1, 51WS SEOUL, KOREA OL-B, DET 3 51WS CAMP CASEY, KOREA **PACIFIC STARS & STRIPES PACNAVFACENGCOM** QUEENS COLLEGE, DEPT OF GEOLOGY PENNSYLVANIA STATE UNIVERSITY REUNION METEOROLOGICAL SERVICE **RUCH WEATHER SERVICE, INC** SAINT LOUIS UNIVERSITY SAT APPL LAB, NOAA/NESDIS, WASHINGTON, DC SHANGHAI TYPHOON INSTITUTE SRI LANKA METEOROLOGICAL SOCIETY **SRI LIBRARY** TAO PROJECT OFFICE **TEXAS A & M UNIVERSITY** UNIV OF COLORADO, ATMOS SCIENCE UNIVERSITY OF CHICAGO UNIVERSITY OF GUAM, BIOLOGY DEPT UNIVERSITY OF HAWAII LIBRARY UNIVERSITY OF WASHINGTON USAFETAC/DN **USCINCPAC USCINCPAC REP GUAM USCINCPAC REP FUI** USNA (OCEANOGRAPHY DEPT/LIBRARY) **USS AMERICA (CV 66)** USS BLUE RIDGE (LCC 19) USS BELLEAU WOOD (LHA 3) **USS CARL VINSON (CVN 70) USS CONSTELLATION (CV 64) USS EISENHOWER (CVN 69) USS INDEPENDENCE (CV 62)** USS J. F. KENNEDY (CV 67) USS KITTY HAWK (CV 63) **USS LINCOLN (CVN 72) USS NEW ORLEANS (LPH 11) USS NIMITZ (CVN 68) USS PELELIU (LHA 5)** USS RANGER (CV 61) **USS SARATOGA (CV 60)** USS TARAWA (LHA 1) **USS TRIPOLI (LPH 10)** USS T. ROOSEVELT (CVN 71) USS WASP (LHD 1) VANUATU METEOROLOGICAL SERVICE WORLD DATA CENTER B1, MOSCOW AFGWC/WFM 3 AIR DIVISION HICKAM AFB, HI 8 0SS/DOW KUNSAN AB, KOREA 15 WS HICKAM AFE, HI 18 OSS/DOW KADENA AB, JAPAN 334 TCHTS/TTMV KEESLER AFB, MS 374 OSS/DOW YOKOTA AB, JAPAN 375 WS/OGWA SCOTT AFB, IL 432 OSS/DOW MISAWA AB, JAPAN 603 ACCS/WE OSAN AB, KOREA 633 OSS/DOW ANDERSEN AFB, GU 652 SPTG/DOW MCCLELLAN AFB, CA 815 WS (AFRES), KEESLER AFB, MS ### 2 COPIES AFGWC/WFMP AWS TECH LIBRARY BUREAU OF METEOROLOGY, BRISBANE BUREAU OF METEOROLOGY, DARWIN BUREAU OF METEOROLOGY LIBRARIAN, MELBOURNE BUREAU OF METEOROLOGY, PERTH **BUREAU OF PLANNING, GUAM** CIVIL DEFENSE, GUAM **DEFENSE TECHNICAL INFORMATION CENTER** DEPARTMENT OF COMMERCE ECMWF, BERKSHIRE, UK ESCAP LIBRARY, BANGKOK FLENUMOCEANCEN MONTEREY FLORIDA STATE UNIVERSITY INSTITUTE OF PHYSICS, TAIWAN MARINERS WEATHER LOG MET RESEARCH INST LIBRARY, TOKYO MICRONESIAN RESEARCH CENTER UOG, GUAM NATIONAL CLIMATIC DATA CENTER NATIONAL DATA BUOY CENTER NATIONAL HURRICANE CENTER, MIAMI NATIONAL WEATHER SERVICE, HONOLULU NAVOCEANCOMDET DIEGO GARCIA NAVOCEANCOMDET MISAWA NAVWESTOCEANCEN PEARL HARBOR NOAA GUAM NORA 1570 DALLAS, TX OKINAWA METEOROLOGY OBSERVATORY SAT APPL LAB, NOAA/NESDIS, CAMP SPRINGS, MD TYPHOON COMMITTEE SECRATARIAT, MANILA UNIVERSITY OF PHILIPPINES US ARMY, FORT SHAFTER WORLD DATA CENTER A, NOAA 73 WEATHER GROUP, ROK AF ### **3 COPIES** BUREAU OF METEOROLOGY, DIRECTOR, MELBOURNE, AUSTRALLIA CENTRAL WEATHER BUREAU, TAIWAN INDIA METEOROLOGICAL DEPT INOSHAC, DDGM (WF) JAPAN METEOROLOGICAL AGENCY KOREAN METEOROLOGY ADMINISTRATION NAVPGSCOL DEPT OF METEOROLOGY NOAA CORAL GABLES LIBRARY PACAF/DOW UNIVERSITY OF HAWAII, METEOROLOGY DEPT WEATHER CENTRAL, CAF ### **4 COPIES** COLORADO STATE UNIVERSITY METEOROLOGY DEPT, BANGKOK ### **5 COPIES** PAGASA WEATHER BUREAU, RP R & D UNIT, NHC, MIAMI ROYAL OBSERVATORY HONG KONG ### **6 COPIES** NRL WEST NATIONAL WEATHER ASSOCIATION | SECURITY CL | ASSIFICATION | OF THIS PAGE | |-------------|--------------|--------------| | SECOMITY | CLASSIFICATION O | | REPORT DOCUME | ENTATION PAG | Ε | | | | | |---|---|-------------------|--|---|----------------|---------|------------|-------------|--| | | T SECURITY CLASS | SIFICATION | | 16. RESTRICTIVE M | ··· | | | | | | | TTY CLASSIFICATION | ON AUTHORITY | | 3. DISTRIBUTION/A | | | | | | | | | ***C TA DING SCHE | 5 E | AS IT APPEA | | | T/ | | | | 26. DECLA | SSIFICATION/DOW | NGRADING SCHE | | DISTRIBUTIO | N CINTILITY | .D | | | | | 4. PERFOR | IMING ORGANIZAT | TION REPORT NUM | ABER(S) | 5. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | | | • | OF PERFORMING O | | Sb. OFFICE SYMBOL (If applicable) | 78. NAME OF MONITORING ORGANIZATION | | | | | | | NAVOCE | EANCOMCEN/JTV | NC | /// applicaose/ | NAVOCEANCOMCEN/JTWC | | | | | | | 6c. ADDRE | SS (City, State and Z | ZIP Code) | | 7b. ADDRESS (City, State and ZIP Code) | | | | | | | | MAR, PSC 489
P 96536-0051 |), BOX 12 | | COMNAVMAR, PSC 489, BOX 12
FPO AP 96536-0051 | | | | | | | ORGAN | OF FUNDING. SPON
NIZATION
CANCOMCEN/JTW | | 8b. OFFICE SYMBOL (If applicable) | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | | | | SS (City, State and Z | | <u> </u> | 10. SOURCE OF FU | NDING NOS. | | | | | | COMNAV | MAR, PSC 489
96536-0051 | | | PROGRAM
ELEMENT NO. | PROJECT
NO. | 1 | ASK
NO. | WORK UNIT | | | | | | | _ | | | | | | | | Include Security Class NNUAL TROPIC | | REPORT | ļ | | | | | | | 12. PERSON | NAL AUTHOR(S) | | | <u></u> | <u>*</u> | | | | | | | OF REPORT | 136. TIME (| | 14. DATE OF REPORT (Yr., Mo., Day) 15. PAGE COUNT | | | | | | | ANNUAL | | | JAN 92 TO DEC 92 | 1992 269 plus i thru y | | | | s i thru vi | | | 16. SUPPLE | EMENTARY NOTAT | ION | | | | | | | | | 17. | COSATI CODE | ES | 18. SUBJECT TERMS (C
TROPICAL CYCLO | | | | | | | | FIELD | GROUP | SUB. GR. | TROPICAL DEPRE | | | | | | | | | | | ONE RESEARCH | METEOROLO | GICAL | SATELLI | ITES | | | | ANNUAL PUBLICATION SUMMARIZING TROPICAL CYCLONE ACTIVITY IN THE WESTERN NORTH PACIFIC, BAY OF BENGAL, ARABIAN SEA, WESTERN SOUTH PACIFIC AND SOUTH INDIAN OCEANS. A BEST TRACK IS PROVIDED FOR EACH SIGNIFICANT TROPICAL CYCLONE. A BRIEF NARRATIVE IS GIVEN FOR ALL TROPICAL CYCLONES IN THE WESTERN NORTH PACIFIC AND NORTH INDIAN OCEANS. ALL FIX DATA USED TO CONSTRUCT THE BEST TRACKS ARE PROVIDED, UPON REQUEST, ON DISKETTES. FORECAST VERIFICATION DATA AND STATISTICS FOR THE JOINT TYPHOON WARNING CENTER (JTWC) ARE SUBMITTED. 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT 21. ABSTRACT SECURITY CLASSIFICATION | | | | | | | | | | | UNCLASSIF | FIED/UNLIMITED Y | SAME AS RPT | XX DTIC USERS [] | UNCLASSIFIED | | | | | | | 220. NAME OF RESPONSIBLE INDIVIDUAL FRANK H. WELLS | | | 226. TELEPHONE NO
(671)-344-5 | | NOCC/JTWC | | | | | ### SECURITY CLASSIFICATION OF THIS PAGE BLOCK 18 (CONTINUED) MICROWAVE IMAGERY DRIFTING BUOYS RADAR AUTOMATIC METEOROLOGICAL OBSERVING STATIONS SYNOPTIC DATA TROPICAL CYCLONE INTENSITY TROPICAL CYCLONE BEST TRACK DATA TROPICAL CYCLONE FORECASTING TROPICAL CYCLONE RECONNAISSANCE TROPICAL CYCLONE STEERING MODELS OBJECTIVE FORECASTING TECHNIQUES TROPICAL CYCLONE FIX DATA